Waste Management & Research

http://wmr.sagepub.com

Microbial methane oxidation processes and technologies for mitigation of landfill gas emissions

Charlotte Scheutz, Peter Kjeldsen, Jean E. Bogner, Alex De Visscher, Julia Gebert, Helene A. Hilger, Marion Huber-Humer and Kurt Spokas

Waste Manag Res 2009; 27; 409 originally published online Jul 7, 2009; DOI: 10.1177/0734242X09339325

The online version of this article can be found at: http://wmr.sagepub.com/cgi/content/abstract/27/5/409

Published by:

\$SAGE

http://www.sagepublications.com

On behalf of:

ISWA

International Solid Waste Association

Additional services and information for Waste Management & Research can be found at:

Email Alerts: http://wmr.sagepub.com/cgi/alerts

Subscriptions: http://wmr.sagepub.com/subscriptions

Reprints: http://www.sagepub.com/journalsReprints.nav

Permissions: http://www.sagepub.co.uk/journalsPermissions.nav

Citations http://wmr.sagepub.com/cgi/content/refs/27/5/409

Los Angeles, London, New Delhi and Singapore http://www.sagepub.com

© The Author(s), 2009. Reprints and permissions: http://www.sagepub.co.uk/journalsPermissions.nav

> ISSN 0734–242X Waste Management & Research 2009: 27: 409–455 DOI: 10.1177/0734242X09339325

Microbial methane oxidation processes and technologies for mitigation of landfill gas emissions

Charlotte Scheutz, Peter Kjeldsen

Department of Environmental Engineering, Technical University of Denmark, Lyngby, Denmark

Jean E. Bogner

Landfills +, Inc., Wheaton, IL, USA

Alex De Visscher

Canada Research Chair in Air Quality and Pollution Control Engineering, University of Calgary, Schulich School of Engineering, Department of Chemical & Petroleum Engineering, and Centre for Environmental Engineering Research and Education, Calgary, AB, Canada

Julia Gebert

Institute of Soil Science, University of Hamburg, Hamburg, Germany

Helene A. Hilger

Department of Civil Engineering, University of North Carolina at Charlotte, Charlotte, NC, USA

Marion Huber-Humer

Department of Waste Management, University of Natural Resources and Applied Life Sciences, Vienna, Austria.

Kurt Spokas

USDA-ARS, Soil & Water Management Unit, St. Paul, MN, USA

Landfill gas containing methane is produced by anaerobic degradation of organic waste. Methane is a strong greenhouse gas and landfills are one of the major anthropogenic sources of atmospheric methane. Landfill methane may be oxidized by methanotrophic microorganisms in soils or waste materials utilizing oxygen that diffuses into the cover layer from the atmosphere. The methane oxidation process, which is governed by several environmental factors, can be exploited in engineered systems developed for methane emission mitigation. Mathematical models that account for methane oxidation can be used to predict methane emissions from landfills. Additional research and technology development is needed before methane mitigation technologies utilizing microbial methane oxidation processes can become commercially viable and widely deployed.

Keywords: Methane oxidation, methane emission, landfill gas, methanotrophs, landfill covers, biofilters, biocovers, wmr 08-0146

Introduction

Landfill gas (LFG) is produced by microbial anaerobic degradation of the organic fraction in waste disposed in landfills. The biodegradable organic material in waste mostly includes paper, animal and vegetable matter, and garden waste. The main components in LFG are methane (CH₄: 55–60% v/v) and carbon dioxide (CO₂: 40–45% v/v). The production of the principal LFG components occurs through three initial

sequential phases followed by a phase characterized by stable CH₄ and CO₂ production (Christensen *et al.* 1996). The production of LFG will continue until the majority of the organic material in the waste has been degraded, which can take several decades.

Both CH₄ and CO₂ are classified as greenhouse gases (i.e. gases that have a high capacity of absorbing infrared radia-

Corresponding author: Charlotte Scheutz, Department of Environmental Engineering, Technical University of Denmark, Miljøvej – Building 113, DK-2800 Lyngby, Denmark.

E-mail: chs@env.dtu.dk

Received 27 October 2008; accepted in revised form 4 May 2009

tion reflected from the earth's surface). CH₄ has the second largest radiative forcing of the long-lived greenhouse gases after CO₂ (Forster et al. 2007). CH₄ is however a more powerful greenhouse gas than CO₂. Over a time period of 100 years, the global warming potential for CH₄ is 25 because of its stronger molar absorption coefficient for infrared radiation and its longer residence time in the atmosphere (Solomon et al. 2007). The global atmospheric concentration of CH₄ has increased from a pre-industrial value of about 715 to 1732 parts per billion (ppb) in the early 1990s, and was 1774 ppb in 2005 (IPCC 2007). The atmospheric concentration of CH₄ in 2005 far exceeded the natural range of the last 650 000 years (320 to 790 ppb) as determined from ice cores (IPCC 2007). Current atmospheric CH₄ levels are due to continuing anthropogenic CH₄ emissions accounting for more than 60% of the total CH₄ budget (Denman et al. 2007). The current contribution of CH₄ to climate change forcing is 18% of the total radiative forcing by all long-lived greenhouse gases (Forster et al. 2007).

Landfills, in particular, have been found to be a principal source of CH₄ production. Worldwide, the CH₄ emission from the waste sector is about 18% of the global anthropogenic CH₄ emission (Bogner et al. 2007). In the United States, the second largest anthropogenic CH₄ emission originates from landfills, making up 23% of the total anthropogenic CH₄ emission. In 2007, US landfill CH₄ emissions were approximately 6329 Gg (US EPA 2009). In Europe, landfills are reported as the second largest source of anthropogenic CH₄ (22%) with an estimated CH₄ emission of 3373 Gg from waste disposal in 2006 (EEA 2008). Worldwide, landfills have been estimated previously to release between 35 and 69 Tg year⁻¹ of CH₄ to the atmosphere, out of an estimated annual global emission of approximately 600 Tg CH₄ (Denman et al. 2007, Bogner et al. 2007). It is important to note that these projections are based on estimated rates of CH₄ production applied to national statistics for landfilled refuse and not on field emission measurements.

As recognition of global climate change has increased, the contribution of LFG emissions to anthropogenic greenhouse effects has been seriously considered in many countries. LFG extraction and utilization plants have been made mandatory at all new waste disposal sites. At the same time, research has focused increasingly on development of low-cost technologies that limit LFG gas release from existing landfills where gas collection systems have not been implemented and/or are not economically feasible (Barlaz *et al.* 2004, Dever *et al.* 2007, Kjeldsen *et al.* 2007, Stern *et al.* 2007). Much of that research has focused on biocovers designed to optimize and sustain CH₄ oxidation as a cost-effective technology for controlling emissions from waste disposal sites (Bogner *et al.* 2007).

Over the last two decades research has focused on understanding fundamental processes controlling $\mathrm{CH_4}$ oxidation in landfill settings. Laboratory experimental designs have evolved from simple batch experiments for determining $\mathrm{CH_4}$ oxidation rates and short-term responses to environmental factors

to more advanced column set-ups that more closely resemble the dynamic behaviour in landfill settings and thereby allow long-term performance to be studied. More recently, research has focused on methods to increase CH₄ oxidation by improving landfill covers by adding organic-rich materials such as sludge and composts. Currently, field investigations on the performance of pilot- and full-scale biocovers or biofilters are ongoing in several countries (Barlaz et al. 2004, Abichou et al. 2006a, b, Gebert & Gröngröft 2006a, b, Zeiss 2006, Dever et al. 2007, Kjeldsen et al. 2007, Stern et al. 2007). Along with intensive laboratory studies on CH₄ oxidation, field methods for measuring gas emissions from landfill sites have been developed. For example, tracer techniques for wholesite measurements are being developed, as well as stable isotope techniques for determination of in situ oxidation rates. Future full-scale implementation of biocovers on landfills requires reliable and readily available emission measurement techniques in order to ensure proper efficiency of the biocover system. Green accounting of whole-site emissions and the expected forthcoming establishment of a cap-and-trade CO₂credit system in the United States further underscores the need for accurate landfill CH₄ measurement technologies.

In addition to CH₄, LFG contain numerous volatile organic compounds (VOCs) including halogenated and aromatic hydrocarbons, sulfur and oxygen (O₂)-containing compounds (Rettenberger & Stegmann 1996, Allen et al. 1997, Eklund et al. 1998). It has been shown that VOCs disposed in landfills may escape to the atmosphere via diffusion across the landfill cover (Kjeldsen & Christensen 2001). Emission of VOCs from landfills may pose a risk to human health, contribute to global warming, and in the case of chlorofluorocarbons, can contribute to ozone depletion (Wallington et al. 1994, Christensen & Kjeldsen 1995). In addition to mitigating methane emissions, it has been demonstrated that properly designed landfill cover materials can degrade a wide range of VOCs including halogenated hydrocarbons and aromatics (Kjeldsen et al. 1997, Scheutz et al. 2003, 2004, 2008, 2009, Scheutz & Kjeldsen 2005).

The aim of this paper is to review the state-of-the-science regarding microbial CH₄ oxidation in natural environments and landfills, and focuses on process understanding, case studies, and modelling. The review includes seven sections excluding the introduction. First, a mass balance approach is introduced to illustrate the relative contributions of CH₄ oxidation and other processes governing the fate of CH₄ in landfills. The primary groups of micro-organisms involved in the microbial CH₄ oxidation are described next, followed by a detailed overview of the oxidation process in soils and waste materials including the factors controlling the oxidation rate. Hereafter, experiences with engineered systems for mitigating landfill CH4 emissions relying on microbial CH4 oxidation are presented. The next section reviews LFG measurement methods and results. The last two sections describe models; the first section reviews mass balance models used for estimating LFG emissions for national greenhouse gas inventories, while the last section reviews mathematical models that

Fig. 1: Landfill methane mass balance.

simulate LFG fate and transport processes in soil covers, including oxidation processes.

Landfill CH₄ mass balance and controlling processes and factors

Many processes other than microbial CH₄ oxidation affect the landfill CH₄ mass balance and the quantities of CH₄ emitted from landfills. To effectively engineer microbial CH₄ oxidation processes at a landfill (see section entitled 'The process of CH₄ oxidation'), it is necessary to understand other processes affecting the CH₄ mass balance. These processes are summarized in Figure 1. The CH₄ mass balance (Bogner & Spokas 1993) is described by the relationship:

$$CH_4$$
 production = CH_4 recovered + CH_4 emitted
+ Lateral CH_4 migration
+ CH_4 oxidized + ΔCH_4 storage
(all units = mass t⁻¹; from Bogner & Spokas 1993)

The factors affecting the transport processes of LFG leading to gas emission or migration can be divided into three classes: Meteorological conditions (barometric pressure, precipitation, temperature, wind), soil/cover conditions (cracks, fissures, permeability, diffusivity, porosity, moisture content, organic content, CH₄ oxidation capacity) and waste and landfill conditions (gas production rate, internal barriers, gas vents, lateral migration area) (Kjeldsen 1996). Of particular importance are spatial and temporal variations in soil physical and chemical properties that influence soil gas transport and microbial activity (composition, depth, moisture, temperature, aeration status). Therefore, landfill CH₄ emission and migration is controlled by a combination of engineering design decisions, site-specific management practices, and natural ecological/

climatic processes. The following sections present a short description of the most important factors – other than CH₄ oxidation – affecting LFG emission and migration. The CH₄ oxidation process is discussed in the remainder of the paper.

CH, production

The production of CH₄ depends on several factors: the land-filled waste volume, content of organic waste fractions and the degradability of these fractions, waste age and environmental factors (temperature, moisture content, nutrients, inhibiting compounds, etc.). LFG generation is modelled based on information on waste volumes, ages, and compositions, and is often based on first-order gas generation equations (Golder Associates 2002, US EPA 2005, Scharff & Jacobs 2006). It is not the aim of this paper to review the science of LFG generation; several reviews give detailed descriptions of this subject (Christensen & Kjeldsen 1989, Barlaz *et al.* 1990, Christensen et al. 1992, 1996).

CH4 recovery

 ${
m CH_4}$ is recovered from many landfills by installing a gas extraction system and utilizing the gas for energy purposes in a combustion engine (Willumsen 1996). In some cases the gas is flared in gas flares where the ${
m CH_4}$ is thermally oxidized into ${
m CO_2}$. The efficiency of gas recovery systems is typically in the range of 50–60% (Börjesson *et al.* 2007, 2009) with the remaining gas escaping to the atmosphere. However, recently it has been shown that a landfill designed with effective, state-of-the-art methane controls including a low-permeability liner, a low-permeability cover, and methane extraction system can achieve LFG recoveries up to 97% (Spokas *et al.* 2006). LFG recoveries in the range of 92 to 97% were demonstrated via ${
m CH_4}$ mass balance for nine landfill cells at three French sites

(Spokas *et al.* 2006). A combination of intensive field measurements, laboratory studies, and modelling was used to demonstrate the high rates of CH_4 recovery at the French sites. For example, it was shown that only about 1–2% of the CH_4 production escapes uncontrolled and about 97% is recovered with an active gas extraction system at Montreuil-sur-Barse in eastern France (near Troyes). At Lapouyade (near Bordeaux, in southwestern France), a minimum of 94% of the CH_4 production was recovered at two cells with engineered gas recovery. On a third cell without gas recovery about 92% of the CH_4 production was emitted (Spokas *et al.* 2006).

CH₄ emission

The major mechanisms for emissions of CH₄ from landfill sources include diffusion, advection via Darcy flow, and windinduced advection. Diffusive transport is caused by concentration variations in the soil whereas advective transport is caused by pressure gradients. The pressure gradient may be induced by wind (Poulsen 2005), changing barometric pressure (Latham & Young 1993, Kjeldsen & Fischer 1995, Nastev et al. 2001, Christophersen & Kjeldsen 2001, Christophersen et al. 2001, Franzidis et al. 2008, Gebert & Gröngröft 2006a), or by the pressure build up from the gas generation in the waste (Kjeldsen 1996). Czepiel et al. (2003) found a robust inverse linear relationship between landfill CH4 emissions and barometric pressure for landfills in the northeastern US. Similarly, Gebert and Gröngröft (2006a) observed a reciprocal relationship between the gradient of the pressure change (dP) and LFG release through the passive gas extraction system that was connected to a biofilter for the mitigation of the landfill emissions. Rising atmospheric pressure not only reduced gas release but frequently caused a complete flux reversal, leading to the influx of atmospheric air through the biofilter and gas extraction system into the landfill (Gebert and Gröngröft 2006a). Continuous field monitoring has indicated that soil gas pressures through the cover materials at an unlined site without gas recovery are consistently in phase and approximately equal to barometric pressure under dry conditions; however, under conditions of surface wetting and drying, small depthrelated differences both above and below observed barometric pressure can develop, and the observed pressures may lag behind barometric pressure (Bogner et al. 1987).

In landfill settings, the diffusional gas emission is maintained as the concentration of the gas components in the ambient air is low due to dilution. Generally, it has been considered that the diffusive flux dominates soil gas emissions (Bogner *et al* 1997a, b): however, there are several circumstances in landfill settings where pressure gradients can develop – for example, under saturated cover soils (Bogner 1986) or under low-permeability covers (i.e., clay or geomembrane composite). Under saturated conditions, it may also be necessary to consider ebullition (bubbling) flux mechanisms, especially at the edge of the landfill footprint or where there are cover fissures. It can also be shown that in coarse sandy soil covers only very low pressure gradients are needed for advective flux to dominate the diffusion-controlled flux (Kjeldsen 1996).

When cover soils are vegetated, plant-mediated transport mechanisms may also affect observed fluxes (Chanton 2005). The presence of roots and vegetation with hollow stems may increase the gas emissions. However, plant-mediated enhanced O₂ transport has also been observed in wetlands (Ding *et al.* 2005). In general, the effect of vegetation on the CH₄ dynamics of landfill covers has not been studied in great detail.

CH₄ migration

At unlined landfills situated in coarse-sediments or fractured geologic materials, it is well-known that lateral CH₄ migration is facilitated during wet periods when cover soils are saturated, limiting diffusive CH₄ flux to the atmosphere and permitting the development of high internal gas pressures that drive lateral advective flux. Many landfill investigations have demonstrated that advective (pressure driven) transport and diffusion contribute to gas migration (Ghabaee & Rodwell 1989, Williams & Aitkenhead 1991, Hodgson *et al.* 1992, Williams *et al.* 1999, Christophersen & Kjeldsen 2001, Christophersen *et al.* 2001, Franzidis *et al.* 2008). Other processes influencing LFG movement include the sorption of the gas on to solid particles or dissolution in liquid components and the generation or consumption of specific gas compounds through chemical reactions and biological activity (Kjeldsen 1996).

Certainly, short-term daily variations in barometric pressure and longer term changes associated with advancing weather fronts can also affect lateral migration as it affects emissions. It has been proposed from model studies that, for lateral migration, a critical variable is the dP, or change in pressure over a given time period (e.g., Lathan & Young 1993). In a recent paper, Poulsen (2005) examined the relative contribution of diffusive, advective, and wind-induced flux to drive gas migration and subsequent emissions of CO_2 at a Danish landfill. As shown in Figure 2, model runs compared with field data indicated that soil moisture was a critical variable, with diffusive flux dominant under drier conditions (higher air-filled porosity). Under more wet conditions

Fig. 2: Relative contribution of various mechanisms to gaseous flux from a Danish landfill. Reproduced from Poulsen, T.G. (2005). Impact of wind turbulence on landfill gas emissions. In: Proceedings Sardinia '05. Tenth International Waste Management and Landfill Symposium, 3–7 October 2005. CISA, Environmental Sanitary Engineering Centre, Cagliari, Italy with permission from CISA.

(lower air-filled porosity), the other two mechanisms were dominant with wind-induced flux responsible for a higher fraction of the emission.

Temporary CH₄ storage

The LFG gas pressure within landfills can vary due to temporal changes of cover gas permeability resulting from variation in precipitation and moisture content within the cover. In general, temporary storage of $\mathrm{CH_4}$ in the landfill can occur during periods of high precipitation, and transient higher emissions can occur during dryer periods. Changes in barometric pressure may lead to similar processes on a much shorter time frame. The mentioned processes are important to consider when planning or interpreting measured $\mathrm{CH_4}$ emissions at landfills, since emissions measurements may be affected by these processes, which can lead to accumulation of $\mathrm{CH_4}$ within the landfill prior to the measurements.

Conclusions on landfill CH, mass balances

The primary control on landfill CH₄ emissions is the installation and maintenance of an engineered system that actively extracts LFG for flaring or energy use. Methanotrophic CH₄ oxidation in cover soils provides – at least for larger and new landfills – a secondary biological treatment process to control CH₄ emissions. As described in the section entitled 'The process of CH₄ oxidation', efficiency of methanotrophic CH₄ oxidation is limited by the capacity of cover soils to develop and maintain methanotrophic consortia under field conditions. For older landfills, methanotrophic CH₄ oxidation often is the only control mechanism. Also important are the cover design and maintenance, landfill design and site management practices, and the biodegradable organic carbon content of the buried waste.

Although diffusion is often assumed to be the major mechanism for gaseous emissions from landfill soils, the reality in landfills is more complex due to the internal production of LFG, the degree of isolation of the buried waste from external meteorological influences, temporal and lateral variability in physical properties and CH₄ oxidation capacity of cover materials, and, in some cases, the imposition of an engineered, active gas extraction system that can have an extraction efficiency that varies spatially and temporally. Unfortunately, to date, there have been few intensive field studies that have examined the relative temporal dynamics of these multiple processes in field settings.

In general, there have been few studies that have attempted to elucidate the relative contribution of different emissions mechanisms via integrated analysis of field data, intensive monitoring of temporal pressures, and modelling. Therefore, it is emphasized that understanding of LFG fluxes could be improved through highly instrumented field evaluations that combine continuous monitoring of pressure, moisture contents, gas concentrations, and temperatures along with important field gradients.

In all cases, it must be recognized that measured emissions at or above the landfill surface are the 'net' emissions inclusive of oxidation. More broadly, emissions are only one of several potential pathways for the CH₄ generated in the anaerobic zone; other pathways include recovery by an active gas extraction system, oxidation (and subsequent emission as CO₂), and lateral migration (Bogner & Spokas 1993).

Methanotrophic bacteria

The methanotrophic bacteria

The properties of methanotrophic bacteria have been reviewed extensively by Hanson & Hanson (1996). This section summarizes those aspects most relevant for understanding functional methanotrophic ecology in landfill cover soils and biofilters.

Methanotrophic bacteria (or methanotrophs) are a subset of a physiological group of bacteria known as methylotrophs and are unique in their ability to utilize CH₄ as a carbon and energy source. The use of enzyme CH₄ monooxygenases (MMOs) to catalyse the oxidation of CH₄ to methanol (CH₃OH) is a defining characteristic of methanotrophs. Figure 3 shows the complete pathway for the microbial oxidation of CH₄ to CO₂ by methanotrophs, including intermediate steps for oxidation of CH₄ to methanol, followed by oxidation of methanol to formaldehyde (CHOH) and the subsequent oxidation of formaldehyde to formate (CHOOH).

The first CH₄ oxidizing bacterium was isolated and described by Söhngen in 1906 and named Bacillus methanicus. In 1970, Whittenbury et al. established the basis of the current classification of the methanotrophs based on morphology, types of resting stages, and the fine structures of intracytoplasmic membranes. More recently Bowman et al. (1993, 1994, 1995) made some revisions in this classification, based on a more thorough analysis including numerical taxonomy, DNA-DNA-hybridization, and phospholipid fatty acid (PLFA) composition analysis. Two types of methanotrophs were distinguished, labelled type I and type II. Bowman and his coworkers consistently refer to these types as 'group I' and 'group II'. As of 1995, type I included the genera Methylococcus, Methylomicrobium, Methylobacter and Methylomonas and formed the family Methylococcaceae. Type II included the genera Methylosinus and Methylocystis. Type I methanotrophs form a distinct branch within the gamma subdivision of the Proteobacteria. They use a particulate MMO (pMMO) to oxidize CH₄. Formaldehyde, a product of CH₄ oxidation (see Figure 3), is assimilated using the ribulose monophosphate pathway (RuMP). Most type I methanotrophs form cysts and are incapable of fixing N₂. Exceptions are some Methylomonas and Methylococcus species. Type II methanotrophs form a distinct branch within the alpha subdivision of the Proteobacteria. They use pMMO, but in the absence of copper a soluble enzyme (sMMO) is produced in most type II methanotrophs and in some type I methanotrophs. This enzyme has broad substrate specificity and enables these micro-organisms to oxidize chlorinated hydrocarbons and aromatic hydrocarbons. Type II methanotrophs assimilate formaldehyde via the serine pathway and are able to fix N₂ (nitrogenase activity).

Fig. 3: The pathway for the oxidation of methane and assimilation of formaldehyde by Methanotrophs. Reproduced from Hanson R.S., Hanson, T.E. (1996). Methanotrophic bacteria. Microbiological Reviews. 60:439–471 with permission from the American Society for Microbiology.

In this taxonomy, *Methylococcus* took a special position within the type I genera. Species from this genus are mildly thermophilic, express sMMO and nitrogenase activity, and sometimes use the serine pathway. For these reasons this genus was formerly referred to as type X. This nomenclature became irrelevant with the discovery of other genera with unusual properties, and is no longer in use.

In 1995 more than 136 CH₄-utilizing bacteria had been isolated and characterized (Bowman *et al.* 1993, 1995). However, novel methanotrophic species and genera are continuously being discovered. New type I genera include the psychrophilic *Methylosphaera* (Bowman *et al.* 1997), the thermophilic genera *Methylocaldum* (Bodrossy *et al.* 1997) and *Methylothermus* (Tsubota *et al.* 2005), the strongly clustering *Methylosarcina* (Wise *et al.* 2001), and the halophilic *Methylohalobius* (Heyer *et al.* 2005). A new type II genus is the mildly acidophilic *Methylocella* (Dedysh *et al.* 2000, 2004, Dunfield *et al.* 2003).

Dedysh *et al.* (2002) even suggested a 'type III' classification for the new genus *Methylocapsa*, which consists of mildly acidophilic bacteria not expressing sMMO, but using the serine pathway. This genus belongs to the α -Proteobacteria and its closest relation is *Methylocella*. Wise *et al.* (1999) reported that the result of methanotrophic isolation by enrichment series depends on the strength of the nitrate mineral medium used, indicating that results of enrichments are not necessarily representative for the *in situ* ecology.

To date, a total of eleven methanotrophic genera have been distinguished. Their phylogenetic affiliation and their prominent morphological and physiological properties are summarized in Table 1.

CH4 oxidation and carbon assimilation

Oxidation of CH₄ by aerobic methanotrophs is initiated by MMO enzymes. MMOs utilize two reducing equivalents to

Table 1: Overview of the characteristics of the eleven methanotrophic genera as known to date.

Genus	Phylogenetic position	ICM-arrangement (type)	Dominant PLFA	C-assimilation	Type of MMO	N ₂ -fixation
Methylobacter	γ-Proteobact.	stacks (I)	16:ω1	RuMP	рММО	no
Methylocaldum	γ -Proteobact.	stacks (I)	16:ω1	RuMP	рММО	no
Methylocapsa*	α -Proteobact.	Тур III	18:ω1	Serine	рММО	yes
Methylocella	α -Proteobact.	peripheral (II)	18:ω1	Serine	sMMO	yes
Methylococcus	γ-Proteobact.	stacks (I)	16:ω1	RuMP	рММО	yes
Methylocystis	α -Proteobact.	peripheral (II)	18:ω1	Serine	sMMO/pMMO	yes
Methylomicrobium	γ-Proteobact.	stacks (I)	16:ω1	RuMP	рММО	no
Methylomonas	γ-Proteobact.	stacks (I)	16:ω1	RuMP	рММО	no
Methylosinus	α -Proteobact.	peripheral (II)	18:ω1	Serine	sMMO/pMMO	yes
Methylosphaera	γ-Proteobact.	stacks (I)	16:ω1	RuMP	рММО	no
Methylothermus*	γ-Proteobact.	n.d.	n.d.	n.d.	рММО	n.d.

ICM, intracytoplasmatic membranes; RuMP, ribulose monophosphate path; Serin, serine path; pMMO, particulate methane monooxygenase; sMMO, soluble methane monooxygenase; *genus so far represented by only one species; Proteobact., Proteobacteria; n.d., not determined.

split the O-O bond in O_2 . One of the O_2 atoms is reduced to form H₂O, while the other is incorporated into CH₄ to form methanol (Figure 3). Two forms of the enzyme MMO have been found in methanotrophs on the basis of their intracellular localization (Dalton 1991, 1992). All methanotrophs are capable of forming a particulate or membrane-bound MMO (pMMO) when grown in the presence of copper. Methanotrophs classified as types II have been shown to synthesize a soluble MMO (sMMO) under copper limiting growth (Stanley et al. 1983, Hanson & Hanson 1996). Cells of methanotrophs that contain pMMO have higher growth yields on CH₄ than cells that contain sMMO (Joergensen & Degn 1987). The synthesis of sMMO by some methanotrophs may be a survival mechanism in the many environments where copper limits the growth of methanotrophs capable of synthesizing only pMMO (Hanson & Hanson 1996).

Methanol is oxidized to formaldehyde by a periplasmic methanol dehydrogenase (MDH) (Figure 3). Most of the reducing power required for the metabolism of CH₄ is produced by oxidation of formaldehyde via formate to CO₂. There are multiple enzyme systems for the oxidation of formaldehyde to formate in methylotrophs. An example is the NAD(P)-linked aldehyde dehydrogenase. Formate is oxidized to CO₂ by a NAD-dependent formate dehydrogenase in most if not in all methanotrophs. Formaldehyde produced from the oxidation of CH₄ and methanol by methanotrophs is assimilated to form intermediates of the central metabolic routes that are subsequently used for biosynthesis of cell material. Two pathways for synthesis of cell materials from formaldehyde are known: the serine and the ribulose monophosphate (RuMP) pathway. In the RuMP pathway (used by Type I methanotrophs) one ATP is used in the formation of one glyceraldehyde-3-P from three formaldehyde molecules whereas in the serine pathway (used by type II methanotrophs) three ATP and two NADH are needed to assimilate two formaldehydes and one CO₂. The RuMP pathway is thus more efficient than the serine pathway. Consequently, type I methanotrophs tend to outgrow their type II counterparts, unless inorganic N or Cu limitation provides an advantage for type II species, expressing sMMO or nitrogenase activity. A 100 % conversion of CH₄ to microbial biomass is not possible since assimilatory pathways lead to a net production of at least 12 % CO₂ (Gommers et al. 1988).

Methanotrophs assimilate carbon for growth as formaldehyde. Kightley *et al.* (1995) and Whalen *et al.* (1990) both found that 69% of oxidized CH_4 was assimilated into biomass in soil incubation experiments. Similar findings were obtained by Börjesson *et al.* (1998a) who found CO_2/CH_4 -ratios between 0.17 and 0.36 indicating that between 64 and 83% was assimilated. Scheutz *et al.* (2004) found that the incorporation of carbon into biomass was approximately 48% when the background soil respiration was subtracted. When CH_4 assimilation is occurring, the stoichiometric O_2 consumption per molecule of CH_4 is less than 2, since the conversion of CH_4 to formaldehyde requires only one mole O_2 per mole CH_4 .

The process of CH₄ oxidation Process overview

The aerobic microbial oxidation of CH_4 occurs in the biosphere wherever CH_4 and O_2 are present at the same time. In landfill covers, CH_4 and O_2 counter gradients may appear due to emission of CH_4 from the waste and in-flux of O_2 from the ambient air, which provides the necessary conditions for the development of methanotrophic bacteria. Aerobic CH_4 oxidation proceeds according to the following overall reaction:

$$CH_4 + 2O_2 \rightarrow CO_2 + 2H_2O + heat$$

$$\Delta G^{\circ} = -780 \text{ kJ mol}^{-1} \text{ CH}_{4}$$

Most methanotrophic bacteria are obligate methanotrophs and strict aerobes (Hanson & Hanson 1996). Their activity depends on the presence of sufficient concentrations of both CH₄ and O₂, and thus they tend to be confined to fairly narrow horizontal bands within their habitat, limited in their distribution by the downward diffusion of atmospheric O₂ and the upward diffusion of CH₄. In simulated landfill soil covers the greatest CH₄ oxidation potential was found around 20 cm below the surface, in zones where vertical profiles of CH₄ and O₂ overlap (Kightley et al. 1995, De Visscher et al. 1999, Scheutz et al. 2003, 2004). In general, the methanotrophic active zone is located in the upper 30-40 cm of the soil profile, with maximal oxidation activity in a zone that is between 15-20 cm below the surface (Jones & Nedwell 1993, Czepiel et al. 1996b, Scheutz et al. 2004). Figure 4 shows gas concentration profiles measured at Skellingsted landfill (Zealand, Denmark) and maximal CH₄ oxidation rates obtained in batch incubation experiments versus sampling depth. The

Fig. 4: (a) Soil gas concentration profiles measured at Skellingsted landfill and (b) Maximal methane oxidation rates obtained in batch incubation experiments vs. sampling depth. Reproduced from Scheutz, C.: Pedersen. G.B.. Kjeldsen. P. (2009) Biodegradation of methane and halocarbons in simulated landfill biocover systems containing compost materials. Used with permission from the *Journal of Environmental Quality*, 38, 1363–1371.

figure shows that the highest oxidation potential is found in the upper part of the soil profile where both $\mathrm{CH_4}$ and $\mathrm{O_2}$ are present. At depths below 60 cm the methanotrophic activity is limited by low $\mathrm{O_2}$ concentrations. However, at sites with low $\mathrm{CH_4}$ emissions due to, for example, installation of a gas extraction system, the oxidative zone may occur at a greater depth (Scheutz *et al.* 2003). The influence of $\mathrm{O_2}$ on $\mathrm{CH_4}$ oxidation is discussed in the section entitled 'Environmental factors influencing $\mathrm{CH_4}$ oxidation in landfill cover soils'.

In many cases CH₄ oxidation kinetics of soils and methanotrophic cultures can be described by Michaelis–Menten kinetics:

$$r = \frac{V_{\text{max}}[\text{CH}_4]}{K_{\text{m}} + [\text{CH}_4]} \tag{1}$$

where r is the CH₄ oxidation rate, $V_{\rm max}$ the maximum CH₄ oxidation rate, $K_{\rm m}$ the Michaelis–Menten (or half-saturation) constant, and [CH₄] the CH₄ concentration. $K_{\rm m}$ is an affinity constant and is given as the CH₄ concentration where the CH₄ oxidation rate is half of the maximum CH₄ oxidation rate, $V_{\rm max}$.

Previous laboratory studies of CH₄ oxidation kinetics in non-landfill and landfill soils suggest that at least two groups of methanotrophs are active in CH₄ oxidation in soils (Bender & Conrad 1993, 1995, Bogner et al. 1997a). The first group of methanotrophs, which has a high CH₄ affinity (low $K_{\rm m}$), favours a low CH₄/high O₂ setting near atmospheric concentrations, with low oxidation rates (low $V_{\rm max}$) limited by available CH₄. The second group, which has a low CH₄ affinity (high $K_{\rm m}$), but high oxidation rates (high $V_{\rm max}$), favours higher CH₄ concentrations and lower O₂ concentrations. The second group is probably limited by O₂ in presence of abundant CH₄. Bender & Conrad (1992) found that CH₄ mixing ratios of 100-1000 ppmv are required to increase the CH₄ oxidizing activity of soils. Schnell & King (1995) found that this threshold is between 170 and 1000 ppmv. The CH₄ concentrations prevalent in landfill cover soils (1-60% v/v) are sufficiently high for induction of low-affinity, high-capacity $\mathrm{CH_4}$ oxidation. In landfill cover soils the value of V_{max} ranges from 2 to $104 \,\mu g \, g^{-1}$ soil h^{-1} (dry weight basis) (Kightley *et al.* 1995, Czepiel et al. 1996b, De Visscher et al. 2001, Scheutz & Kjeldsen 2004, Park et al. 2005), whereas $K_{\rm m}$ typically is around 1000 to 25 000 ppmv (Whalen et al. 1990, Bender & Conrad 1992, De Visscher et al. 2001, Scheutz & Kjeldsen 2004, Park et al. 2005). $K_{\rm m}$ has been found to increase with temperature (De Visscher et al. 2001) and soil moisture (Park et al. 2005). In comparison, natural soils exposed to ambient CH₄ concentrations often exhibit kinetics with high affinity $(V_{\text{max}} \text{ values of } 0 \text{ to } 0.1 \,\mu\text{g g}^{-1} \text{ soil h}^{-1}) \text{ and low activity } (K_{\text{m}})$ values of 20 to 90 ppmv) (Bender & Conrad 1992, 1994a, Czepiel et al. 1994, Whalen & Reeburg 1996).

Type I and type II methanotrophs seem to adapt for survival under different growth conditions. Amaral & Knowles (1995) examined the growth of methanotrophs in CH_4 and O_2 counter gradients and found that type I appeared to be best adapted to growth in low CH_4 concentrations and high

O₂ concentrations whereas type II dominated under high CH₄ concentrations and low O2 concentrations. Their hypothesis has been supported by observations that a type I methanotroph (Methylomonas albus BG8) out-competed a type II methanotroph (Methylosinus trichosporium OB3b) in continuous cultures under CH₄-limiting conditions (Graham et al. 1993). Furthermore, they found that the growth of some type II methanotrophs was favoured when combined nitrogen (N) and O2 levels were low, and when copper was substantially depleted in the growth media. This can be understood by considering the properties of type I and type II methanotrophs (see section entitled 'Methanotrophic bacteria' above). At low CH₄ concentrations inorganic N is not likely to be limiting, so type I methanotrophs tend to dominate. At high CH₄ concentrations inorganic N is limiting, so only N₂fixing type II methanotrophs can grow. N₂-fixation (nitrogenase activity) requires low O2 concentrations (Whittenbury & Dalton 1981), which explains why a combination of high CH₄ concentrations and low O₂ concentrations favour type II methanotrophs (see also the section entitled 'Environmental factors influencing CH₄ oxidation in landfill cover soils' below). This suggests that in a landfill cover system with CH₄ and O2 counter gradients, type II methanotrophs will dominate in deeper zones with sub-ambient O₂ levels and a continuous supply of CH₄ providing the methanotrophs with high CH₄ concentrations. In the upper soil layers with low CH₄ concentration near atmospheric level (1.7 ppmv) type I will dominate with high CH₄ affinities and capacity for atmospheric uptake. However, the composition of methanotrophic communities and distribution of the methanotrophic bacteria in landfill soil covers and biofilters are only sparsely investigated. Mandernack et al. (2000) investigated landfill cover soils from California and Washington and found that the PLFAs extracted from these soils were representative of type II methanotrophs. This was confirmed by a study of the isotope signature of the organic N and the organic C in the microbially most active soil layer. In a comprehensive study, Wise et al. (1999) found both type I and type II methanotrophs in a landfill cover soil. Börjesson (1997) found mainly type I methanotrophs in a sewage sludge landfill cover, probably due to the high nutrient content, and mainly type II methanotrophs in a mineral landfill cover soil. Svenning et al. (2002) found that type II methanotrophs were dominating in the cover soil (20-25 cm.b.s) of a Danish landfill: 15 isolates of type II (including 10 that carried the genes for sMMO) were identified and only one type I was identified. He et al. (2008) showed that type I methanotrophs predominated in a column study containing a landfill clay soil, while the type II methanotrophs were abundant in a column containing waste soil from a landfill reactor. Gebert et al. (2004) found that biofilters for CH₄ oxidation consisting of industrial porous clay pellets were dominated by type II methanotrophs.

CH4 oxidation capacity of landfill cover soils

Landfill cover soils can develop a high capacity for CH₄ oxidation by selection of methanotrophic bacteria. Very high

Table 2: Summary of maximal methane oxidation rates for landfill cover soils obtained from batch studies.

Reference	Soil texture	Content of organic matter	Maximum CH₄ oxidation rate	Initial CH ₄ concen- tration	Investigated tempera- ture range	Optimum tempera- ture	Q ₁₀	Investi- gated soil moisture range	Optimum soil moisture content
		(% w/dw)	(μg CH ₄ g ⁻¹ h ⁻¹)	(% v/v)	(°C)	(°C)		(% w/dw)	(% w/dw)
Stein & Hettiaratchi (2001)	Loam		16	2.5	4–40	30		0–27	15
Kightley et al. (1995)	Coarse sand		16	5	20			40% WHC ^c	
Hilger <i>et al</i> . (2000a)	Sandy loam	1.5	2.4	8	22			15	
De Visscher <i>et al</i> . (2001)	Sandy loam	3.4	47.2	2	22			14	
De Visscher <i>et al.</i> (1999)	Sandy loam	3.4	26	3	22			16.5	
Scheutz & Kjeldsen (2004)	Loamy sand	3.2	118	15	2–50	30	3.4 (2–25 °C)	5–50	25
Scheutz et al. (2003)	Silt, sandy	1.81 ^b	1.5	15	22				20
Scheutz et al. (2007)	Loam	1.86 ^b	28	15	22				20
Park <i>et al</i> . (2005)	Sandy soil	1.3	25	5–53	4–40	30	2.6-2.7 (20-30 °C)	5–20	10
Figueroa (1993)	Humic soil	7.2	86.4	10	20			0–50	21
	Till	4.4	40	10	10-40	30		0–23	12
	Biowaste compost	31.6	128	10	20				
Jones & Nedwell (1993)	Sandy loam	8.07	0.2	12.5	22				
Whalen <i>et al</i> . (1990)	Sandy mixed with clay	4	2.7	7.7	5–46	31	1.9 (5–26 °C)	5–71	11
Boeckx & Van Cleemput (1996)	Sandy loam	1.8	0.0024	0.001	12–35	25–30		5–35	15
Czepiel <i>et al</i> . (1996b)	Sand-clay loam	1.8	41.5	1.7-2	5–45	36	2.4 (20–30 °C)	0–40	16
Boeckx <i>et al</i> . (1996)	Sandy loam/ loam	1.2	0.01	0.001	5–30	20–30	1.9 (10–20 °C)	5–30	16–19
Christophersen <i>et al</i> . (2000)	Sandy loam	1–9	19	18	2–15	15	4.1–7.3 (2–15 °C)	5–35	11–32
Bender & Conrad (1994a)	Loamy clay		0.0096	5		25			22
Börjesson <i>et al</i> . (2004)	Sandy loam ^a	25.3	18.8	5	3–20	≥ 20	3.17	66.1	n.m.
Börjesson <i>et al.</i> (2004)	Sandy loam ^a	7.5	25.2	5	3–20	≥ 20	4.03	33.5	n.m.
Börjesson (1997) Börjesson <i>et al</i> (1998a, b)	Silty loam ^a	22–30	173	5	2–37	31	4.7	22–108	61
Börjesson (1997)	Sandy loam		48	5	25	38	5.2 (2–25 °C)	15–50	35
Börjesson & Svensson (1997b) Börjesson (2001)	Sand ^a	1.3	16	0.2-0.67	20 (2001) 25 (1997)	20–25	n.m.	10–62	16.3
Bogner et al. (1997a)			11.8	8.4					
Einola <i>et al.</i> (2007)	5-year-old compost cover	7.3	2.5	8-9	1–19	19	6.5–8.4	7–34	21–28
Park <i>et al</i> . (2009)	·		16	10	5–35	25–35		5–30	10–15

^aAccording to ISSS (International Society of Soil Science: clay = < 0.002 mm, silt = 0.002-0.02 mm, sand = 0.02-2.0 mm); ^bTotal organic carbon, ^cWHC, water holding capacity.

Table 3: Summary of methane oxidation rates obtained in soil column experiments simulating landfill soil covers.

D (Moisture	Organic	CH_4 inlet		Methan	e oxidati	on rate	Dura-	Gas
Reference	Soil texture	content	matter	concen- tration	CH ₄ load	Steady s	tate	Maximum	tion	profiles
		(% w/dw)	(% w/dw)		(g CH ₄ m ⁻² day ⁻¹)	(g CH ₄ m ⁻² day ⁻¹)	(%)	(%)	(days)	yes/no
Stein & Hettiaratchi (2001)	Landfill loam	9.4	3.1	99	Low: 186 High: 319	93 102–120	50 32–38	100 50	260 260	yes yes
Stein & Hetti- aratchi (2001)	Rockyview dark soil – agricultural soil	10	4.7	99	310	99	32	40	314	yes
Park <i>et al</i> . (2002)	Loamy sand	13	0.4	99	525			83	30	
Kightley <i>et al</i> . (1995)	Landfill coarse sand			99	266	166	61		180	yes
	Landfill clay topsoil			99		109	40		180	yes
	Landfill fine sand			99		110	41		180	yes
Hilger <i>et al</i> . (2000b)	Landfill sandy loam			50 ^a	281	42–56	15–20	45–50	101– 172	yes
Hilger <i>et al</i> . (2000a)	Landfill sandy loam			50 ^a	281	53	19	37	120 ^c	yes
De Visscher <i>et al</i> . (1999)	Landfill Sandy loam	16.5	3.4	50 ^a	368	230	65	79	65	no
	Agricultural loam	16.5	2	50 ^a	216	98	45	81	127	no
	Agricultural loam/wheat straw (99 : 1) ^b	16.5	2	50ª	237	144	61	84	176	no
	Agricultural loam/sugar beet leaves (99 : 1) ^b	16.5	2	50ª	222	82	37	79	166	no
Scheutz <i>et al.</i> (2003)	Landfill loam	9-33	0.6-6.4	50 ^a	250	210	81		30	yes
Humer & Lechner (2001a)	Sandy loam	22	5	100	180	75.6	42	47	51	yes
	Sand	21	7	100	94	90	96	100	84	yes
	Sand	21	7	100	216	210	97	100	84	yes
Humer & Lechner (1999a)	Topsoil	17.8	7.4	100	150	55	37	47	51 ^c	no
Ahn <i>et al.</i> (2002)	Landfill sandy soil	9.7	2.2	50 ^a	26-32	22	70–85		95 ^c	yes
Pawlowska <i>et al</i> . (2003)	fraction of 0.25–0.5 mm	7.57	0.12	99	266.1	134 ± 9.4	50		180	yes
	fraction of 0.5–1.0 mm	5.68	0.12	99	266.1	151.9 ± 7.1	57		180	yes
	fraction of 1.0–2.0 mm	3.15	0.17	99	266.1	135.7 ± 8.1	51		180	yes
	fraction of 2.0–4.0 mm	1.94	0.11	99	266.1	135.2 ± 8.1	51		180	yes
He <i>et al.</i> (2008)	Landfill clay soil	14	0.06^{d}	70	265	128	48	48	115	no
	Waste soil from a landfill reactor	50	0.3 ^d	70	260	26	10 ^c	14 ^c	115	no

^a50%CH₄: 50%CO₂; ^bper weight, ^cGraphically determined based on figures and graphs in reference; ^dTotal organic carbon.

rates of CH₄ oxidation in landfill cover soils (> 100 μ g CH₄ g⁻¹ h⁻¹ and > 200 g CH₄ m⁻² day⁻¹ in batch and column experiments, respectively) have been reported by several authors (Tables 2 and 3). These rates are the highest rates of CH₄ oxidation observed in natural soils (Hanson & Hanson, 1996). The capacity for CH₄ oxidation of soil is often studied in laboratory tests either as incubation experiments (batch tests) or in continuous gas flow systems (packed column test). The batch approach offers several advantages to the column

approach, including technical simplicity, lower cost, and less laborious to conduct. As a result batch incubation tests are often chosen when the number of soil samples that need to be incubated is high. The batch approach is also often preferred when the impact of different environmental parameters need to be determined as batch conditions can be manipulated easily. However, unlike continuous flow column tests, batch tests cannot simulate the dynamic gas transport that occurs in landfill soil covers or the effects of long term

gas exposure. Due to the system differences, comparison of oxidation rates obtained in batch systems with rates obtained in column tests is not appropriate.

Table 2 summarizes maximal CH₄ oxidation rates for landfill covers soils obtained from batch studies reported in literature, whereas Table 3 shows CH₄ oxidation rates from column studies simulating landfill soil covers. Most of the reported oxidation rates have been obtained with sandy soils with an organic matter content of 2 to 5% w/w incubated with relative high CH_4 concentrations (> 5% v/v). Several authors have studied the influence of environmental factors like soil moisture content and temperature in batch experiment whereas most column experiments have been operated under constant conditions (e.g. room temperature and moisture contents of 10 to 20% w/w). In general, columns were operated with inlet CH₄ concentrations of 50 or 100% v/v and CH₄ loads between 200 to 300 g CH₄ m⁻² day⁻¹ which is in the middle to high range of reported landfill CH₄ fluxes (Bogner et al. 1997b). Assuming a 20-m deep layer of waste, this is equivalent to a generation rate of about 11 to 17 m³ LFG m⁻³ waste year⁻¹, which can be expected within the first 10-15 years after disposal (Willumsen & Bach 1991). Gas fluxes of approximately $85 \text{ g CH}_4 \text{ m}^{-2} \text{ day}^{-1} (0.25 \text{ m}^3 \text{ LFG m}^{-2} \text{ day}^{-1})$ are representative for older landfills or sites with gas collection systems, while new and active landfills with high gas production can have gas fluxes of up to 1300 g CH₄ m⁻² day⁻¹ (4 m³ LFG m⁻² day⁻¹). Table 3 reports both steady-state and maximum oxidation rates, as long-term laboratory column experiments simulating landfill cover CH4 oxidation rates often exhibit a peak followed by a decrease to a lower steady state value (Kightley et al. 1995, Hilger et al. 1999, Scheutz & Kjeldsen 2003, Streese & Stegmann 2003, Wilshusen et al. 2004b). In general, steady state CH₄ oxidation rates for landfill cover soils are between 100 to 150 g CH_4 m⁻² day⁻¹ (30 to 60%) removal) with maximum rates up to 200 to 250 g CH₄ m⁻² day⁻¹ (80 to 100% removal). It is important to note that only a few column experiments have been run for more than 250 days (e.g., Wilshusen et al. 2004b) and the performance over years as well as the seasonal influence of temperature and precipitation remains unknown.

Environmental factors influencing CH₄ oxidation in landfill cover soils

 $\mathrm{CH_4}$ oxidation is controlled by a number of environmental factors: soil texture, temperature, soil moisture content, $\mathrm{CH_4}$ and $\mathrm{O_2}$ supply, nutrients, etc. Thus, the climatic conditions are of importance for the actual $\mathrm{CH_4}$ oxidation rate. In landfill soil covers temperature and soil moisture are very important parameters controlling $\mathrm{CH_4}$ oxidation.

Temperature

Temperature has a profound effect on all biological processes, including CH₄ oxidation activity. Most methanotrophs available in pure cultures are mesophiles (Hanson & Hanson 1996). Optimum temperatures are around 25–35 °C for CH₄ oxidation in soil environments (see Table 2), although CH₄

oxidation can occur down to 1-2 °C (Primé & Christensen 1997, Christophersen et al. 2000, Scheutz & Kjeldsen 2004, Einola et al. 2007). Omel'chenko et al. (1993) isolated methanotrophs from acid soils in a bog in the Arctic that had optimum growth at temperatures of 10 °C or lower indicating that some populations of methanotrophs can adapt to lower temperatures in nature. All of the bacteria found in low temperature environments belong to type I methanotrophs (Borjesson et al. 2004), indicating that temperature could exhibit a selecting effect that determines which of the two main types of methanotrophs will predominate in a given environmental system. It appears that in landfill conditions type I methanotrophs tend to have a lower temperature optimum than type II methanotrophs (Gebert et al. 2003). Consequently, type I methanotrophs are more dominant at 10 °C than at 20 °C (Börjesson et al. 2004).

The term Q_{10} is the value for the number of times the oxidation rate increases when temperature is increased 10 °C at temperatures below the optimum temperature. At 10 to 30 °C the temperature response is approximately exponential with Q_{10} values ranging from 1.7 to 4.1 (Boeckx et al. 1996, Czepiel et al. 1996b, De Visscher et al. 2001, Scheutz & Kjeldsen 2004, Börjesson et al. 2004, Park et al. 2005). King & Adamsen (1992) and De Visscher et al. (2001) found that the CH₄ oxidation was more strongly dependent on the temperature giving higher Q_{10} -values at 1–3% v/v CH₄ than at 0.01–0.025% v/v CH₄, which they attributed partly to phase transfer resistances and partly to a decrease of the affinity of the enzyme with increasing temperatures. At low initial CH₄ concentrations mass transfer between the liquid and gas phases might limit the oxidation, resulting in a less pronounced temperature response. In contrast, at high initial CH₄ concentration, the CH₄ oxidation is not phase-transfer limited, but more likely enzymatically limited.

In cold areas or during winter season with temperatures below 5–10 °C the $\mathrm{CH_4}$ oxidation might be significantly reduced or even come to standstill. Börjesson & Svensson (1997b) investigated the seasonal as well as the diurnal variation in $\mathrm{CH_4}$ emissions from a small Swedish landfill and found temperature to be the controlling factor. $\mathrm{CH_4}$ emissions were negatively correlated with soil temperature, indicating that microbial oxidation was an important regulating factor. Christophersen *et al.* (2001) also found higher $\mathrm{CH_4}$ emissions during winter, while no $\mathrm{CH_4}$ was emitted during summer at Skellingsted landfill in Denmark, which was attributed to temperature.

Soil moisture

Moisture is an essential factor for micro-organisms to sustain their activity as it is the transport medium for nutrient supply and also for removal of residual metabolic compounds. However, too much moisture may slow down gaseous transport processes in the soil because molecular diffusion in water is about 10⁴ times slower than in the air (Cabral *et al.* 2004). When the soil's degree of saturation (volume of water/volume of voids) reaches a value in the vicinity of 85%, the air-

filled voids are no longer interconnected and the gases have to diffuse in the liquid phase (Cabral *et al.* 2004), drastically reducing the availability of CH₄ and O₂, thereby limiting CH₄ oxidation. In contrast, a decrease in moisture content can also reduce the oxidation rates significantly due to microbial water stress resulting from desiccation.

Methanotrophic activity has been reported to require a certain lag period to recover after rewetting (Scheutz & Kjeldsen 2004). At optimum soil moisture content there is both maximum gas phase molecular diffusion and sufficient soil moisture content to achieve microbial activity to oxidize the CH₄ delivered. The specific value is dependent on soil texture and thus on the specific pore size distribution, determining the pore volume available for both water retention and gaseous transport. In general, a high share of pores $> 50 \,\mu\text{m}$, also referred to as air capacity, is desired. The air capacity signifies the share of pores available for gaseous transport after a material has drained and the remaining water is bound by capillary forces only. The air capacity may be significantly reduced if the soil is subject to compaction. The optimum soil moisture content for landfill cover soils ranged between 10 and 20% w/w (Table 2 and the references cited therein (Whalen et al. 1990, Czepiel et al. 1996b, Figueroa 1993, Boeckx et al. 1996, Boeckx & Van Cleemput 1996)). However, in some cases higher soil moisture optima have been observed (Börjesson et al. 1998a, Christophersen et al. 2000, Scheutz & Kjeldsen 2004). The oxidation activity is significantly reduced when soil moisture content decreases below 5% (Whalen et al. 1990, Czepiel et al. 1996b, Stein & Hettiaratchi 2001, Scheutz & Kjeldsen 2004). De Visscher et al. (2007) argue that moisture affects gas diffusion scales; microscale and macroscale, corresponding with liquid phase diffusion and gas phase diffusion, respectively. Gebert et al. (2003) have found little influence of moisture content on methanotrophic activity in a biofilter material consisting of industrially produced porous clay pellets. The material had a very favourable pore size distribution with an extremely high air capacity of 78%, minimizing diffusive mass transfer limitation and thus rendering the methanotrophic activity rather independent of the actual moisture content.

Boeckx et al. (1996) found that the CH₄ emission was controlled by soil moisture content in a field experiment conducted at a small landfill in Belgium. Likewise, Jones & Nedwell (1990) measured the highest CH₄ emissions from a landfill in England during the warmest and driest periods. In arid areas or during periods with very low precipitation, moisture content can be a critical factor in limiting the oxidation capacity in landfill soil covers. In a combined field and laboratory study, Scheutz et al. (2003) found that reduced methanotrophic activity in the upper part of the soil cover was due to moisture limitation rather than substrate limitation.

Water saturation of the soil can, however, lead to increased lateral gas transport causing emissions adjacent to the landfill or to a pressure build-up creating the necessary driving force for advective transport through the soil especially through areas with lower flow resistance. A tragic instance of the former possibility was documented by Kjeldsen & Fischer (1995) at Skellingsted landfill, Denmark, where a heavy rainfall combined with drop in atmospheric pressure resulted in lateral LFG migration leading to a fatal explosion in a nearby house.

Cracks and fissures usually occur in landfill cover soils as a result of waste settlement or due to desiccation of the top soil during dry periods. Several investigations have shown that CH₄ emissions through landfill covers show high spatial variations with 'hot spots' often associated with heterogeneities in the cover soil. Czepiel *et al.* (1996a) found that about 5% of the cover area of a landfill in New Hampshire was responsible for 50% of the CH₄ emission. Bergamaschi *et al.* (1998) found that 70% of CH₄ emissions through cover soils of landfills in Germany and The Netherlands happen through cracks.

The critical factor appears to be the amount of soil pore volume available for gas exchange at different moisture contents. Therefore to promote more uniform methanotrophic distribution and greater possibilities for CH4 and trace gas removal in wider portions of the soil layer within the cover system, it is recommended to use soils capable of sustaining sufficient moisture content and, concurrently, a high share of coarse pores throughout the depth of the cover. Greater depth penetration is advantageous because it allows oxidation to occur at a depth where the soil layer can maintain more stable moisture and temperature conditions, not being subject to drying from wind and solar radiation as is the case near the surface. Hence, attention has been recently focused on cover materials that can support microbial growth; have a high water holding capacity and a high share of air-filled pores, such as compost materials. This subject is discussed in detail in Section 5.

O2 supply, porosity and permeability

Methanotrophic bacteria are obligate aerobes that can achieve optimum CH₄ conversion rates even at very low O₂ concentrations. Experiments carried out on paddy fields showed that CH₄ oxidation was insensitive to O₂-mixing ratios greater than 1 to 3%, but decreased rapidly at lower levels. Similar results were found by Czepiel et al. (1996b) who found that CH₄ oxidation dropped significantly at O_2 -mixing ratios below 3%. Wilshusen et al. (2004a) showed that in pure methanotrophic cultures, O₂ concentrations ranging from 0.45 to 20 % could support maximum CH₄ oxidation rates in both type I and II bacteria. For biofilter material, Gebert et al. (2003) found that CH₄ oxidation only commenced when O₂-concentrations were above 1.7-2.6%. The half-saturation constant for O_2 was calculated to 58 μ mol L⁻¹ (5.4%), maximum CH₄ oxidation rates were reached at O2-concentrations of approximately 9%.

In landfill cover soils, the O₂ penetration depth will often be the limiting factor of the CH₄ oxidation process, making soil composition, particle size, and porosity important controlling parameters. At many landfills, the waste is often covered with a low permeable cover like clay in order to minimize rainfall infiltration and subsequent leachate production. However, clay covers tend to become water saturated during periods with high precipitation or become desiccated creating cracks in the cover during dry seasons, which in both cases will cause preferential gas flows decreasing CH₄ oxidation and increasing emissions.

Inorganic N

Inorganic N (ammonium[NH₄⁺]/nitrate[NO₃⁻]) might stimulate or inhibit CH₄ oxidation in soils depending on the species of N and its concentrations, CH₄ concentrations, pH, and type of methanotrophs present. Several studies have shown that higher NH₄⁺ concentrations in soils tend to inhibit CH₄ oxidation, as NH₄⁺ acts as a competitive inhibitor towards MMO enzymes. For example, Boeckx & Van Cleemput (1996) observed inhibition of CH₄ oxidation in landfill cover soil amended with 25 mg-N kg⁻¹, where the CH₄ oxidation rate decreased linearly with the initial NH₄⁺ content of the soil. Scheutz & Kjeldsen (2004) found that the oxidation rates for CH₄ were unaltered in NH₄⁺-amended LFG exposed soils up to 14 mg-N kg⁻¹, whereas at higher NH₄⁺ concentrations the oxidation rates decreased. Similar results were obtained by Hütsch (1998) who found that application of 40 mg-N kg⁻¹ (added as NH₄Cl or (NH₄)₂SO₄) to an arable soil caused a strong instantaneous inhibition of CH₄ oxidation by up to 96%.

More recently, it has been found that NH₄⁺-based fertilization stimulates growth and activity of CH₄ oxidizers. This has been emphasized in the review by Bodelier & Laanbroek (2004), who summarized the observed effects of inorganic N on CH₄ oxidation in experiments reported in the literature. Methanotrophic bacteria have a relatively high N demand: for every mole of assimilated carbon, 0.25 mole of N is required, (Anthony 1982). Hence, especially in environments in which the molar ratio of CH₄ to N is higher than 10 (assuming 40% assimilation of every CH₄ mole consumed), such as in landfill soils, limitation of inorganic N may occur (Bodelier & Laanbroek 2004). Long-term depletion of N reduces bacterial growth and protein synthesis, leading to reduction or cessation of CH₄ consumption. This limitation can nonetheless be potentially overcome by N₂ fixation directly from the atmosphere, as seen for type II methanotrophs. However, this process is energetically less favourable than inorganic N consumption; it is therefore not possible to count on this process to maintain growth of methanotrophs, thus CH₄ oxidation.

N-based stimulation of CH₄ oxidation has been observed in rice fields (Cai & Mosier 2000, Dan *et al.* 2001), forest soils (Sitaula & Bakken 1993, Goldman *et al.* 1995, Börjesson & Nohrstedt 2000, Papen *et al.* 2001), and agricultural soils (Hellebrand *et al.* 2003). N-based stimulation of CH₄ oxidation in landfill cover soils exposed to high CH₄ concentration have been reported by Hilger *et al.* (2000a), De Visscher *et al.* (1999, 2001), and De Visscher and Van Cleemput (2003a).

De Visscher and Van Cleemput (2003a) investigated the influence of exposure time to CH₄ on the immediate effect of

adding NH₄Cl and (NH₄)₂SO₄ to a soil. From their experiments, the authors concluded that soil exposed to high (> 1%) CH₄ mixing ratios developed methanotrophic activity in three stages. The first stage was a rapid growth of methanotrophs, probably of type I bacteria, which yielded higher growth rates and were dependent on inorganic N for growth. The second stage was a decline of the methanotrophic activity, probably caused by N limitation of type I methanotrophs. After a few weeks of steady-state behaviour, a new growth phase was observed, probably dominated by N₂-fixing type II methanotrophs, now independent from inorganic N. Wilshusen *et al.* (2004a) came to a similar conclusion, based on PLFA analysis of compost samples exposed to different O₂ concentrations.

De Visscher *et al.* (1999) investigated the effect of adding wheat straw and sugar beet leaves on $\mathrm{CH_4}$ oxidation in microcosms imitating landfill cover soils. Adding sugar beet leaves, with a low $\mathrm{C/N}$ ratio, led to a net N mineralization, and this extra inorganic N source was used by type I methanotrophs for cell synthesis. This resulted in stimulation of $\mathrm{CH_4}$ oxidation that disappeared after one month, when the mineralization effect subsided. Adding wheat straw, with a high $\mathrm{C/N}$ ratio, lead to immobilization of the available inorganic N and immediate N stress of the type I methanotrophs, allowing the type II methanotrophs to gain an immediate advantage as $\mathrm{N_2}$ fixing bacteria. The result was a lasting stimulation of $\mathrm{CH_4}$ oxidation.

NO₃⁻ has proven to be inhibitory through osmotic effects only at high concentrations that are generally not found in landfill environments, unless a large population of ammonia oxidizing bacteria, which would also exert competitive inhibition, is in place (Bodelier & Laanbroek 2004).

Bodelier & Laanbroek (2004) state that CH_4 oxidation in landfill cover soils will be N-limited due to the high C:N content of soils and therefore stress the need to develop fertilization strategies to ensure optimal CH_4 oxidation. Vegetation on landfills might even intensify N-limitation due to the uptake of N by plants. However, over-fertilization of landfill covers to promote plant growth (e.g., in order to control erosion, or at golf courses built on closed landfills) might cause inhibition of the methanotrophs increasing the CH_4 emissions to the atmosphere.

The inhibition mechanisms of N on methanotrophs are however quite complex and not yet fully understood. Furthermore, present knowledge on N effects on CH_4 oxidation is currently based on laboratory studies and there is obviously a need for more *in situ* studies of the regulatory role of N on CH_4 oxidation in landfill soil covers, as well as in landfill biocovers.

Exopolymeric substances

In long-term laboratory column experiments simulating landfill cover or biofilter environments aimed at measuring CH₄ oxidation outcomes obtainable with different types of substrate, uptake rates have often exhibited a peak followed by a decrease to a lower steady state value (Kightley *et al.*)

1995, Hilger et al. 1999, Scheutz & Kjeldsen 2003, Streese & Stegmann 2003, Wilshusen et al. 2004b). Observations of substantial accumulations of exopolymeric substances (EPS) after prolonged gas exposure has been suggested to cause this efficiency decline either due to clogging of soil pores causing short-circuiting of LFG through the soil material or impeded gas diffusion reducing transfer of substrates into the cells (Hilger et al. 2000b, Streese & Stegmann 2003, Wilshusen et al. 2004b, Haubrichs & Widmann 2006). Wilshusen et al. (2004b) noticed that the highest batch CH₄ oxidation rates $(V_{\rm max})$ and the highest methanotroph cell counts occurred in areas of EPS formation in column studies. Column areas with EPS also contained a significantly higher proportion of type I methanotrophs than other areas of the column. No problems with EPS have been observed in a passively vented field biofilter packed with porous clay pellets (Gebert et al. 2003, Gebert & Gröngröft 2006b). This biofilter is subject to loads as high as 247 g CH₄ m⁻³ h⁻¹, however, the LFG flow is intermittent and highly dependent on atmospheric pressure variations (Gebert & Gröngröft 2006a). Possibly, the intermittent supply of LFG and the regular aeration of the filter prevent a production of EPS as a response to carbon excess.

In contrast, EPS formation has not been observed during the 6 years of operation of a passively vented biofilter consisting of industrially produced porous clay pellets, although the intermittently supplied $\mathrm{CH_4}$ loads were as high as 5928 g $\mathrm{CH_4}$ m⁻² day⁻¹ (Gebert *et al.* 2006b).

EPS are high molecular weight compounds that consist mainly of polysaccharides and are produced by many bacteria, including methanotrophs. They are produced in different forms: primarily as capsules, amorphous slime secretions, or as a biofilm of polymer gel with embedded bacteria (Hou *et al.* 1978, Jensen & Corpe 1991). The main function of EPS is to provide bacteria with a source of anchorage to soil surfaces. However, due to their adsorptive and cation exchange properties, EPS can also immobilize metals, promote nutrient accumulation and offer resistance to desiccation, thereby forming a molecular sieve (biofilm) that acts as a barrier for ions present in the solution, and also provides protection against predators (Fletcher 1992).

The nature and degree of polymer formation vary widely depending on environmental conditions and microbial species. Often, excess production to that strictly necessary for soil attachment has been observed (Hilger *et al.* 1999). Although the mechanisms leading to EPS formation by methanotrophs in soils are yet not well known, EPS are supposed to be produced in order to prevent formaldehyde accumulation in case of carbon excess (Linton *et al.* 1986) or lack of nutrients. Hence surplus secretion production of intracellular and extracellular polymers by methanotrophs and other bacteria has been linked to both nutrient imbalance and O_2 deficiency (Wrangstadh *et al.* 1986, Babel 1992).

Accumulation of EPS cannot generally be regarded as a carbon or energy reserve for methanotrophs outside the cell, because such macromolecular exopolymers usually cannot be re-metabolized by methanotrophic bacteria (Chida *et al.* 1983). However, some methanotrophs (e.g. *Methylococcus NCIB 11083*) can accumulate intracellular polysaccharides under CH₄ excess, which then can later be used as a carbon source for protein and cell synthesis. Such intracellular polysaccharides are usually a strong indication for CH₄ oversupply (Linton & Crips, 1978).

Both type I and type II methanotrophs are known to produce EPS. However, Malashenko et al. (2001) found that the amount of EPS produced per carbon substrate was 25-28% higher in methanotrophs using the RuMP pathway (i.e. type I) of carbon assimilation than in those using the serine pathway (i.e. type II). EPS formation by type I methanotrophs is favoured by the fact that in the RuMP pathway C₆ sugar-phosphates are formed from formaldehyde at an early stage, which can readily be used for EPS formation. In contrast, type II methanotrophs produce the C₃ compound acetyl-CoA, from which C₆ sugar-phosphates have to be produced via gluconeogenesis (Babel 1992), which is energetically less favourable. During overflow metabolism (for example, in cases of excess formaldehyde production in CH₄-rich environments) type II methanotrophs use acetyl-CoA as precursor for the synthesis of the internal storage polymer poly-β-hydroxybutyrate (PHB).

The accumulation of EPS leads to O_2 limitation, which in turn may induce favourable conditions for the growth of type II methanotrophs, especially under N-limiting conditions. Type II methanotrophs can fix N_2 from the atmosphere when O_2 concentrations are low (< 4%) (Whittenbury & Dalton 1981).

Wilshusen *et al.* (2004a) observed that more stable and slightly higher CH_4 oxidation rates could be achieved at O_2 concentrations of 1.5% instead of 10.5%, and that EPS production was about 2.5 times greater at higher O_2 concentrations than at the lowest levels. The authors hypothesized that the production of EPS was a mechanism of overflow carbon metabolism by type I methanotrophs due to the limited availability of N restraining cell growth. Furthermore, a shift from type I to type II methanotroph dominance was observed over the 6 months of experimental duration, which was linked to the production of EPS and the subsequent microaerophilic conditions. In another study on biofilter columns, PLFA analyses revealed a predominance of type I methanotrophs in column zones with EPS accumulation (Wilshusen *et al.* 2004b).

Knowledge of the specific pathways and mechanisms for EPS formation may help to mitigate excessive slime production in environments where such EPS hinders CH₄ consumption and is unwanted, like in biofilters and biocovers. In investigations performed by Huber-Humer (2004) the overload on carbon was most probably the reason for excessive EPS formation in engineered substrates, like compost materials. This was observed both under high CH₄ loads in the laboratory tests and in the field, at hot-spots with high LFG emissions. However, the way EPS production influences CH₄ oxidation in landfill settings remains unclear.

pΗ

The optimum pH values for methanotrophic growth and CH₄ oxidation in soils generally lie between 5.5 and 8.5 (Dunfield et al. 1993, Hütsch et al. 1994, Bender & Conrad 1995, Scheutz & Kjeldsen 2004) and are generally consistent with those of pure cultures of methanotrophs which are between pH 6.6 and 6.8 (Whittenbury et al. 1970, Hanson & Hanson 1996). The pH-value in landfill covers will depend on the characteristics of the soil material used. If decalcified or sand-dominated natural substrates are used, pH- values can be well below 7 (down to 4.5). Owing to their increased cation exchange capacity, loamy substrates in general have a higher buffer capacity and are thus less prone to acidification. However, due to the fairly wide pH-range in which methanotrophs operate and the well-known capability of microbial communities to adapt to the prevailing environmental conditions, pH-limitation of methanotrophy is unlikely to occur in natural soil substrates. Changes in pH were observed in soil columns permeated with CH₄, with a trend toward more acidic conditions near the top of the columns probably due to dissolution of CO₂ generated from the oxidation process in the aqueous phase. Addition of lime raised the pH and enhanced CH₄ oxidation (Hilger et al. 2000a). In landfill cover systems it is questionable whether significant pH gradients will develop as the dynamics of the system (infiltrating water - changes in soil gas concentrations) will mitigate the accumulation of acidifying oxidation products (H⁺, methanol, formic acid, CO₂).

Inhibition of CH4 oxidation

Methanotrophy is known to be inhibited by various substances, either due to competition with CH₄ for MMO binding sites (reversible) or due to enzyme toxication (irreversible binding). Inhibitory substances include, for example, difluoromethane (Miller et al. 1998), dichloromethane (Byers & Sly 1993), methyl fluoride (Frenzel & Bosse 1996), acetylene and ethylene (Prior & Dalton 1985, Chan & Parkin 2000), and NH₄⁺ (Bender & Conrad 1994b, King & Schnell 1994). Boeckx et al. (1998) found several pesticides to have a negative impact on CH₄ oxidation in arable soils, including lenacil, Mikado, oxadixyl, atrazine, and dimethenamid (Boeckx et al. 1998). They also found that landfill cover soils are at least 10 times less sensitive to pesticides than arable soils not exposed to high CH₄ mixing ratios. Arif et al. (1996) found that 5 mg kg⁻¹_{soil DW} of 2,4-dichlorophenoxy acetic acid (2,4-D) caused partial inhibition of CH₄ oxidation by soil. Börjesson (2001) found that methanethiol and carbon disulfide inhibit CH₄ oxidation in landfill cover soils.

The extent of inhibition will depend on the concentration of both the inhibitor and CH₄ in the gas supplied to the biofilter, as well as on the methanotrophic community composition. De Visscher & Van Cleemput (2003a), for example, observed different NH₄⁺ inhibition patterns over time, including stimulation of methanotrophic activity, depending on the community composition of the methanotrophic population (N-dependent type I vs. N-independent type II methanotrophs)

throughout the experiments. It has been shown in some cases that a perceived $\mathrm{NH_4}^+$ inhibition effect is actually the result of inhibition by the counter-ion, especially if the counter-ion is Cl^- (De Visscher & Van Cleemput 2003a, Gulledge & Schimel 1998). This lends support to the finding of Wise *et al.* (1999) that the growth media commonly used to enrich cultures of methanotrophs are too concentrated to yield representative species for landfill cover soils (see section entitled 'The methanotrophic bacteria').

Scheutz & Kieldsen (2004) observed inhibition of CH₄ oxidation in presence of hydrochlorofluorocarbons (HCFCs). The CH₄ oxidation rate decreased by approximately 30% as the total HCFC concentration was increased from zero to 1600 μg L⁻¹. The inhibition of CH₄ oxidation by HCFCs is probably a combination of competition for MMO and of accumulation of toxic intermediates that inhibit the microbial activity. In soil covers the trace gas concentration will be even lower due to dilution in the upper soil with atmospheric air, mitigating the inhibitory effect on CH₄ oxidation. However, other trace components present in LFG like trichloroethylene, chloroform, and 1,1-dichloroethylene might have an inhibitory effect on the methanotrophic bacteria due to the toxicity of the compounds themselves or due to accumulation of toxic degradation products (Alvarez-Cohen & McCarty 1991, Alvarez-Cohen & Speitel 2001).

Engineered systems to optimize CH₄ oxidation

As investigations of microbial CH4 oxidation in landfills progressed, the potential to exploit the process in engineered systems was quickly recognized. Observations that high CH4 oxidation capacity tended to be associated with materials that were porous, coarse, and in many cases, rich in organic matter (e.g., Croft & Emberton 1989, Bergmann et al. 1993, Kightley et al. 1995, Figueroa 1993, 1998, Börjesson et al. 1998a), led to laboratory investigations of methanotroph performance on low-cost materials such as ceramics and composts (sewage sludge, garden waste, and municipal solid waste (MSW)) that possessed many of these properties (Figueroa 1998, Humer & Lechner 1999a, b, Felske 2003, Wilshusen et al. 2004b). Results from successful laboratory systems were subsequently tested in engineered field systems, which have come to be called biocovers or biocaps (Humer & Lechner 2001a, b, c, Huber-Humer 2004, Barlaz et al. 2004, Bogner et al. 2005, Abichou et al. 2006a, b, Cabral et al. 2007) and biofilters (Streese & Stegmann 2003, Gebert & Gröngröft 2006b).

CH, oxidation in organic-rich biocovers

A biocover is a landfill cover system that has been designed to optimize environmental conditions for biotic CH₄ consumption so that the system functions as a vast bio-filter. The cover typically consists of a basal 'gas distribution layer' with high gas permeability to homogenize LFG fluxes, and an overlying 'oxidation layer' designed to support the methanotrophic populations that will consume the CH₄ for carbon and energy. Since biocovers are typically spread over an entire landfill area or sector, cost becomes a critical factor in

material selection, and often raw or composted waste materials, such as dewatered sewage sludge or yard waste, are used. This chapter presents some of the laboratory and field investigations that contributed to current recommendations for engineered biocover systems.

Laboratory studies

Composted waste materials are so heterogeneous that short-term batch tests are not considered reliable for CH_4 oxidation studies unless they are coupled with continuously charged column tests. Columns allow higher mass and coarser particle size testing and longer test runs that can reveal some of the long-term changes that can occur, such as microbial EPS formation (Huber-Humer 2004, Streese 2005; see section entitled 'The process of CH_4 oxidation).

Table 4 lists CH₄ oxidation rates reported for laboratory scale biocovers. Laboratory studies to assess the factors that influence microbial CH₄ oxidation have been conducted on MSW and sewage sludge composts (Humer & Lechner 1999a, b, Huber-Humer 2004, Wilshusen *et al.* 2004a, b), compost mixtures with soil or sand (Huber-Humer 2004, Scheutz *et al.* 2009), compost mixed with perlite (Melse & Van der Werf 2005), biowaste composts of different ages (Felske 2003), leaf compost, commercially available compost, and unscreened wood-chipscompost (Wilshusen *et al.* 2004b). As shown in Table 4, the best CH₄ uptake occurred in well-decomposed (mature), fairly uniform and coarsely structured compost materials with low C/N-ratios and low ammonium concentrations.

Compost maturity ensures minimum competition for O₂ from heterotrophs. The advantage of mature composts to outperform soils with low organic matter contents, or mineral substrates (Felske 2003, Huber-Humer 2004) - e.g., achieving 100% steady-state CH₄ oxidation compared to the 40-45% uptake seen in the soils and minerals (Huber-Humer 2004) – can be lost if the compost is not initially mature. In addition, amplified O₂ consumption can lead to the formation of EPS. Wilshusen et al. (2004b) reported that in columns with media of different chemical and physical properties exposed to $178.6 \text{ g CH}_4 \text{ m}^{-2} \text{ day}^{-1} (250 \text{ L CH}_4 \text{ m}^{-2} \text{ day}^{-1} \text{ at normal con-}$ ditions) for 60 days, varying initial CH₄ uptake performance was observed (max. peak oxidation up to 392.9 g CH₄ m⁻² day⁻¹ (550 L CH₄ m⁻² day⁻¹ at normal conditions)). However, at the end of 220 days of operation, there was an equalization of oxidation rates, and all composts reached an 'EPS-affected' steady-state level of about 100 g CH₄ m⁻² day⁻¹ (140 L CH₄ m⁻² day⁻¹ at normal conditions).

Important influencing factors on CH₄ oxidation such as temperature and moisture content can be controlled by the unique physical properties of the compost. Usually, compost materials have a high water retention capacity due to their high organic content and high specific surface area. While this is a beneficial property in arid climates to preserve moisture for the microbes, under wet conditions, the high water content can block gas transport, reduce CH₄ uptake, and in extreme cases, contribute to CH₄ production (Scheutz *et al.*)

2009). Thus, good porosity provided by a balanced grain size distribution is important to ensure sufficient gas permeability at high moisture contents. Huber-Humer (2004) showed that mature sewage sludge compost mixed with roughly shredded wood chips (1:1 w/w) offered very favourable conditions for moisture (water retention 120% dry matter) and gas permeability even at high degrees of water saturation (bulk density 0.82 kg L⁻¹; air-filled pore volume 45% v/v; balanced particle size distribution 50% w/w 0.2-6.3 mm, and 50% w/w 6.3-60 mm). Moreover, materials with a high air-filled pore volume have a high insulating effect so that suitable temperature conditions can be maintained. In a laboratory study performed by Kettunen et al. (2006), mixtures of sewage sludge compost and de-inking waste amended with either sand (SDS-soil, air filled pore volume equal to 37%) or bark chips (SDB-soil, air-filled pore volume equal to 24%) were tested for their CH₄ oxidation capacity under two different temperatures regimes. As shown in Table 4, the SDS-soil with higher air-filled porosity enabled O2 to penetrate deeper and provided better temperature isolation, so that the CH4 consumption rate dropped only by half as ambient temperature declined from 21-23 °C $(31.4 \text{ g CH}_4 \text{ m}^{-2} \text{ day}^{-1})$ to 4-6 °C (15.7 g CH₄ m⁻² day⁻¹) over a period of about 17 days following microbial adaptation. In contrast, in the SDB-soil, wet bark chips impeded the soil's air movement and reduced the CH₄ consumption rate at 4–6 °C (6.4 g CH₄ m⁻² day⁻¹) to one-quarter of that at 21-23 °C (25.7 g CH₄ m⁻² day⁻¹), even after microbial adaptation.

One study addressing concerns about storm water infiltration through biocovers tested a capillary barrier gas distribution layer overlain by soil and then a layer of a compost and sand mix (Berger *et al.* 2005). The barrier had two layers: a lower 30-cm layer of porous small gravel and an upper 10 cm of sand so that water flow would be impeded from infiltrating above but gas could flow freely from below. While water penetration was successfully prevented, its accumulation on the top of the barrier after rain events prevented atmospheric O_2 from reaching the deeper layers of the media, so that CH_4 removal could not be reliably maintained (Berger *et al.* 2005).

Some studies have suggested that the high water retention capacity of biocover compost materials, particularly when combined with the evapotranspirative capacity of vegetation, will be sufficient to prevent high levels of infiltration and leachate production (Gomiscek et al. 2001, Huber-Humer & Lechner 2003, Huber-Humer 2004). Plant growth on biocovers usually flourishes because of the moist nutrient-rich medium that compost provides, and estimates from lysimeter tests and field trials (Huber-Humer & Lechner 2003, Huber-Humer 2004) indicate that about 90% of the annual precipitation may be retained in or evapotranspired by a welldesigned vegetated biocover in temperate climates (500 to 1000 mm rainfall). The lysimeter tests revealed that leachate accumulation and water infiltration, respectively, might increase by about 10% when high CH₄ oxidation rates occur in compost biocovers due to: (1) microbially produced water

Table 4: Summary of methane oxidation rates obtained in column experiments simulating landfill bio-covers rich in organic matter.

Doforer	Filter meteric!	Moisture	Organic	To :	CH ₄ inlet	CII 11	Metha	ne oxidat	ion rate	Dura-	Gas
Reference	Filter material	content	matter	Temp.	concen- tration	CH₄ load	Steady	state	Maximum	tion	profiles
		(% w/dw)	(% w/dw)	(°C)	(% v/v)	(g CH ₄ m ⁻² day ⁻¹)	(g CH ₄ m ⁻² day ⁻¹)	(%)	(%)	(days)	yes/no
Powelson et al. (2006)	Mix of compost and polystyrene pellets				50ª	250–500	242	69	72	86	
	Coarse sand				53	250–500	203	63	58	86	
Kettunen et al. (2006)	Mix of mature sew- age sludge com- post, de-inking waste, and sand (4 : 2 : 4)	57	14	21–23 10–12 4–6	50ª	30.7 35.7 41.4	31.4 27.9 9.3	97 77 22		10–21 22–41 42–65	yes
	Mix of mature sew- age sludge com- post, de-inking waste, and bark chips (4:2:4)	164	64	21–23 10–12 4–6	50ª	32.9 37.1 42.1	25.7 6.4 0.7	74 16 >1		10–21 22–41 42–65	yes
Stein & Hettiaratchi (2001)	Sedge peat moss	316	79		99	Low: 160 High: 319	88 93	55 29	90 ^d 50 ^d	351 ^d 351 ^d	yes yes
Humer & Lechner	MSW compost (60 weeks old)	85	24		100	400	400	100	100	187	yes
(2001a)	MSW compost (20 weeks old)	82	29		100	400	212	53	100	187	yes
	MSW compost (36 weeks old)	47	25		100	216	212	98	100	84	yes
	SS compost/ wooden chips well matured	96	26		100	180	180	100	100	53	yes
	SS compost/ wooden chips fresh	85	30		100	94	33	35	70	35	yes
	SS compost/ wooden chips well matured	92	26		100	94	94	100	100	84	yes
	SS compost/ wooden chips well matured	92	26		100	216	184	85	96	84	yes
	SS compost/ wooden chips	75	30	30 18 10 4	100	110	110 110 110 81	100 100 100 74	100 100 100 78	190	yes
Humer & Lechner (1999a)	SS-compost/sand mix (70/30) ^c	45	19		100	180	135	75	100	53	no
Du Plessis et al. (2003)	Composted pine bark/perlite mixture (1:3) ^c			22	0.1–2.5	54	38	70		120	
Berger <i>et al</i> . (2005)	30 cm of compost/ sand-mix on top of 90 cm of sand	14.2/ 10.7	8.2/1.7	20 10 10 4.8	50ª	55	52–54 48–54 31–50 44	94–98 88–98 57–90 80	98 98 90 80	45 60 49 56 Total: 229	yes
Haubrichs &	Yard waste compost	32.2	50.0 ^g	19	30 ^b	589 ^e	583	96	100	369	
Widmann (2006)	Yard waste compost mixed with wood chips (1 : 1) ^c	92.5	50.0 ^g		30 ^b	485 ^e	476	93	100	369	

Table 4: Summary of methane oxidation rates obtained in column experiments simulating landfill bio-covers rich in organic matter. (Continued)

D (en.	Moisture	Organic	_	CH ₄ inlet		Methar	ne oxidati	on rate	Dura-	Gas
Reference	Filter material	content	matter	Temp.	concen- tration	CH ₄ load	Steady	state	Maximum	tion	profiles
		(% w/dw)	(% w/dw)	(°C)	(% v/v)	(g CH ₄ m ⁻² day ⁻¹)	(g CH ₄ m ⁻² day ⁻¹)	(%)	(%)	(days)	yes/no
Scheutz <i>et al</i> . (2009)	Compost/wood chips (1 : 1) ^c	68	56	22	50 ^a	229–254	161	58	100	255	yes
	Compost/sand (1 : 1) ^c	30	10	22	50 ^a	229–254	-31	-10	48	255	yes
	Compost/sand (1 : 5) ^c	14	3	22	50 ^a	229–254	29	12	60	255	yes
	Supermuld®	11	4	22	50 ^a	229–254	110	48	84	255	yes
Wilshusen <i>et</i>	Compost – leaves	124	46	r.t.	99	520	100	19	77	600	yes
al. (2004b)	Compost – garden	122	78	r.t.	99	520	0	0	10	220	yes
	Compost – wood chips	123	34	r.t.	99	520	100	19	19	220	yes
	Compost – MSW	123	49	r.t.	99	520	100	19	52	220	yes
Einola <i>et al</i> . (2008)	MBT residual – 22 weeks stabilization	79	47	22–25 22–25 22–25 9–12 2–10	50ª	30 60–78 78 78 78	30 53–82 64–74 56 39	100 88–100 82–95 71 50		5–39 39–52 52–77 77–87 87–124	yes yes yes yes yes
	MBT residual – 57 weeks stabiliza- tion	104	39	22–25 22–25 22–25 9–12 2–10	50ª	30 60–78 78 78 78	30 53–82 72–79 61 22	100 88–100 92 78 28		5–39 39–52 52–77 77–87 87–124	yes yes yes yes

 $^{^{}a}$ 50%CH₄/50%CO₂, b 30%CH₄/70%CO₂, c per weight, d Graphically determined based on figures and graphs in reference e The filter load was gradually increased from 104 g CH₄ m⁻² day⁻¹ to the listed maximum load; MSW, municipal solid waste; SS, sewage sludge; f Biofilter was irrigated (77 L m⁻²) for irrigation; g per moist mass; r.t., room temperature.

(about 1.6 L cm⁻³ oxidized CH₄); and (2) reduced water uptake by plants when root penetration depths are shortened by shrinking oxygenated zones (a result of high O₂ demand due to CH₄ oxidation). If water addition due to CH₄ oxidation is moderate, as the findings from these lysimeter tests have indicated, they may be a welcome effect and enhance waste degradation, which is often slowed by limited water in conventional landfill designs, particularly in arid climates.

Robust plant growth may also provide a more favourable environment for methanotrophs and thereby contribute to good CH₄ removal. Although the interactions of plants with CH₄ oxidation phenomena are complex, there is evidence that vegetation will likely enhance biotic CH₄ uptake (Hilger et al. 2000a, Maurice 2001, Wang et al. 2008) as well as control moisture infiltration. As plant roots penetrate the cover, they excrete exudates into the soil and provide a favourable support matrix for micro-organisms so that rhizosphere populations are typically much higher than in soil alone. Some negative effects of plants include their competition for limited O₂ supplies, and the potential for their roots to create preferential channels for localized CH₄ emissions. Recently, it has been demonstrated using stable carbon isotopes that CH₄ is readily formed in situ in terrestrial plants under oxic conditions (Keppler et al. 2006).

Field trials and experience

In 1999, long-term field trials on two Austrian MSW-landfills were initiated with two main objectives: (a) to find an optimal cover design for middle-European climatic conditions (warm-temperate climate zone, climate classification type Cfb according to Kottek et al. 2006), and; (b) assess the interaction between CH₄ oxidation and the water balance (leachate generation) of compost covers to which specific vegetation was planted (Humer & Lechner 2001a, b, c, Huber-Humer 2004). On landfill I (14 ha), which possessed an active gas extraction system, five differently designed test cells were constructed and monitored. On landfill II (3.1 ha), which was a closed MSW-site with no operating gas extraction system, six test cells were installed. Both systems were studied for more than two years. The greatest annual CH₄ emission reduction (89–100%) occurred where a 1.0 m compost layer was placed atop a gravel gas distribution layer (0.3 m). A coarse sewage sludge compost (mixed with big wood chips) exhibited a much better temperature insulating capacity during winter than a fine-sieved MSW-compost (Huber-Humer 2004), and with the proper compost selection, the 1-m deep compost layer was able to maintain suitable temperature conditions during middle-European winter conditions (temperate zone).

A US demonstration site was developed at the Outer Loop Landfill in Louisville, Kentucky, where a biocover system was tested in parallel with a 1 m clay soil cover for CH₄ emissions (Barlaz et al. 2004). The biocover included, from bottom up: a 0.15-m base layer of clay, 0.15-m layer of tyre chips that served as gas distribution layer, and a 1-m thick layer of ground yard waste previously windrow-composted for 3 months. Self-seeded vegetation became established on both covers. Flux chamber measurements were performed with and without a gas collection system operating over the course of 1 year. Although emissions were generally low in both covers, the soil cover developed visible cracks, and there was high variability in flux data collected there (compare with Table 6 below). More waste-generated CH₄ passed through the permeable biocover than through the soil, but the biocover data was more uniform and generally showed zero emissions or uptake of atmospheric CH₄ during most measurement campaigns. Of 36 measurements made on the biocover while the gas collection system was off, 22 gave negative values (indicating an uptake of atmospheric CH₄ into the cover) and five had values equal to virtually zero (or below detectable limits). In the soil cover, 25 similar measurements yielded only three negative values and eight with zero flux. The results of the monitoring campaigns conducted for this study (Barlaz et al. (2004)) are summarized in Table 6 below.

Isotope methods were used at the Outer Loop site to measure CH₄ oxidation in the covers. However, the high propensity of both covers to consume atmospheric CH₄ made use of this technique challenging because both atmospheric and landfill CH₄ were used simultaneously as substrate by methanotrophs. However, in a few instances where positive emissions were measured, the results showed that an average of 55% of landfill CH₄ was oxidized in the biocover but only 21% in the soil cover. Measurement of trace organics from the two cover types also suggested that trace contaminant emissions were reduced to a greater extent by the biocover than by the soil cover.

Experiments at the Leon County Landfill in Florida assessed biocover effectiveness in subtropical environments and evaluated the suitability of various recycled waste materials for the gas distribution layer (Bogner et al. 2005). A base of crushed glass and fluorescent glass light bulbs overlain by composted or ground garden waste comprised the biocover, which is layered atop different existing intermediate soil covers of various thicknesses. The existing intermediate covers serve as control sites (Bogner et al. 2005). The results indicate that depending on the design of the biocovers, median positive CH₄ fluxes on the biocovers are one to two orders of magnitude less than the maximum median fluxes on the corresponding control sites. As in the Outer Loop trials, many of the fluxes measured in the biocovered areas were negative because uptake of atmospheric CH₄ was occurring.

The Florida study also compared the CH₄ oxidation and emission mitigation performance of simulated low-dimensioned intermediate/daily covers (15 cm unvegetated sandy

clay) against that of a non-engineered cover style (45 cm of sandy clay and sandy loam) of an older closed landfill (Abichou et al. 2006a). They found (see Table 6 below) that although CH₄ emissions from the thin intermediate cover (geospatial mean flux 50.0 g CH₄ m⁻² day⁻¹) were double the emissions from the thicker well-vegetated soil cover (21.6 g CH₄ m⁻² day⁻¹), isotope measurements showed that CH₄ oxidation was only partly responsible for the lower emissions from the thicker cover. The age and, consequently, the gas generation rate of the underlying waste (1-year-old waste beneath the intermediate cover, 7 years old beneath the thicker cover) had more impact on the emission pattern. Results from Abichou et al. (2006a) indicate that low-dimensioned and poorly designed covers do not reach the high CH4 mitigation potential achieved with properly designed biocovers, as it was also shown by Huber-Humer (2004). Further, these results emphasize the need for site-specific cover designs. Abichou et al. (2006a) suggest that one model for intermediate soil cover would be to place a thin compost layer over the entire area, and then place individual compost cells only over high emission zones.

Practical applications and design of compost covers

In Austria, five closed MSW-landfills have been covered with interim compost biocovers (officially approved for a period of about 20 years). These biocovers are serving either as the sole means to mitigate CH₄ emissions or complements an operating gas extraction system. Designed according to recommendations from the Austrian field trials (Huber-Humer 2004), the biocover features are those suitable for temperate climates. The biocovers consist of a coarse gravel gas distribution layer (0.5 m) overlain by a 1.2 m oxidation layer of mature, well-structured sewage sludge/wood chip compost, or a municipal solid waste/sewage sludge/wood chip compost).

The depth of the oxidation layer and the materials used to construct it can vary depending on the climate (precipitation, temperature, frost penetration depth), the expected LFG fluxes, the other functions of the cover (final or temporary), the after-use plans (vegetation, land use), and the local availability and cost of cover materials. A good oxidation layer will possess a long-term nutrient supply (N, P), a high temperature-insulating capacity, and above all, physical properties that provide good porosity and gas permeability even along with a high water holding capacity. To maintain the long-term porosity and gas permeability of an oxidation layer made of compost, it should be placed without any artificial compaction. Based on the Austrian field trials, about 20% settlement is expected on these sites during the first few years after placement, as natural consolidation occurs due to proceeding mineralization processes and subsidence. In three biocovers composed of a mixture of sand and 2-yearold compost sieved to particle size < 12 mm (organic matter content of mixture equal to 25%) constructed at the St-Nicéphore landfill in Quebec, Canada, settlements in the order of 9.4% were observed 1 year after construction (personal com-

Fig. 5: Standard variants of biofilter design. Modified from Dammann. B., Streese, J., Stegmann. R., (1999). Microbial oxidation of methane from landfills in biofilters. In: Christensen, T. H., Cossu, R., Stegmann, R. (Eds.), Proceedings Sardinia '99. Seventh International Waste Management and Landfill Symposium. CISA, Environmental Sanitary Engineering Centre, Cagliari, Italy, vol. II, pp. 517–524 with permission from CISA.

munication, A. Cabral), despite the fact that the substrate was compacted at the beginning. Furthermore, the Canadian study indicates that compaction and fine-sieving of compost materials may result in bad biocover performance particularly during wet seasons, although their biocovers work reasonably well in dry periods (Cabral *et al.* 2007, Jugnia *et al.* 2008).

CH, oxidation in biofilters

Biofilters, like biocovers, exploit $\mathrm{CH_4}$ oxidizing bacteria to mitigate landfill $\mathrm{CH_4}$ emissions. Operated as self-contained fixed bed reactors with a packing material to support and sustain a methanotrophic biofilm, biofilters can accomplish high $\mathrm{CH_4}$ removal rates. Unlike biocovers, biofilters require a steady supply of LFG, which is usually provided by a gas collection or drainage system. This section reviews typical biofilter configurations and packing materials, presents data from both laboratory and field investigations, and describes some operational problems that can arise.

Biofilter design

Typically, biofilters are operated either in an upflow or a downflow mode (Figure 5). The upflow alternative allows for the diffusive ingress of atmospheric O_2 , if the biofilter is operated as an open bed.

LFG supply to biofilters may be active or passive. In an active system, gas is extracted from the landfill and supplied to the biofilter at a controlled flow rate. Air can be combined with the LFG flow (e.g. Streese & Stegmann 2003, Du Plessis *et al.* 2003), or it can be introduced into the biofilter through a separate feed line (Haubrichs & Widmann 2006). Alternatively, air may enter by diffusive ingress across the column surface (Wilshusen *et al.* 2004b). Actively fed systems are usually operated at constant temperature and water content and therefore require a power supply. In order to facilitate control over the operational parameters, these systems often are housed.

Passive systems receive LFG when a pressure gradient between the landfill and the atmosphere drives the gas through collection piping and delivers it to the biofilter (Straka *et al.* 1999, Dever *et al.* 2005, Gebert & Gröngröft 2006b). Some passive biofilters currently in use function as up-flow open bed systems that operate at ambient temperature. LFG flow results from pressure gradients, while diffusion may play a

role when these pressure gradients are low. O₂ is supplied by diffusion from the atmosphere across the biofilter surface or by advection when the barometric pressure rises (Gebert & Gröngröft 2006a). Another form of passive filter system are 'windows', which are not truly self contained units of media but expanses of biofiltration media integrated into the landfill cover. The porous media offers a preferential pathway for the LFG, and no gas extraction system is employed. (e.g. Swarbrick et al. 2005). In 2006, a research project was initiated at Fakse landfill in Denmark under the EU Life Environment programme, implementing a passive full-scale biocover window system into a clay cover in order to optimize CH₄ oxidation and reduce emissions (Kjeldsen et al. 2007). While operational conditions are not as manageable in passive systems, the capital and operating costs are considerably lower than for actively vented biofilters.

Filter packing material

Various media have been tested in methanotrophic biofilters such as composts including composted wastes (Mennerich 1986, Figueroa 1996, Straka *et al.* 1999, Streese & Stegmann 2003, Wilshusen *et al.* 2004b, Dever *et al.* 2005, Scheutz *et al.* 2009), wood chips, bark mulch (Mennerich 1986) and peat; inorganic materials such as glass beads (Sly *et al.* 1993, Nikiema *et al.* 2005), bottom ash (Maurice & Lagerkvist 2004) or porous clay pellets (Gebert *et al.* 2003); as well as mixtures of organic and inert materials (Du Plessis *et al.* 2003, Melse & Van der Werf 2005). In general, the filter material should:

- Provide sufficient water-holding capacity at high gas permeability,
- Be homogeneous to prevent preferential flow,
- Be resistant towards microbial degradation, and
- Provide environmental conditions suitable for proliferation of methanotrophs.

High gas permeability is warranted by a high share of pores $> 50 \mu m$. Low clay content in natural soil substrates provides for a low shrinking and thus aggregate formation potential and thus minimizes preferential flow. If composts are used, high stability should be ensured to prevent microbial degra-

dation and settlement, thereby avoiding potential reductions in gas permeability. Favourable environmental conditions are provided by materials with circumneutral pH-values and offering an adequate supply of nutrients (see section entitled 'Environmental factors influencing CH₄ oxidation in landfill cover soils').

Operational problems

One problem that can occur in biofilters is the accumulation of EPS, which may clog the filter material, thereby reducing gas permeability and impeding mass transfer. The stimuli for its production as well as observations from biofilter operation are discussed in the section entitled 'Environmental factors influencing CH₄ oxidation in landfill cover soils'. Use of coarse inorganic materials that are less prone to clogging, as well as an intermittent supply of LFG to prevent excess CH₄ charge and provide for regular aeration, may be a solution to prevent EPS formation in biofilters.

Heating biofilters to enhance oxidation rates can lead to partial desiccation of the packing material (Streese & Stegmann 2003, Haubrichs & Widmann 2006) and condensation at the container walls if the surroundings are cooler. Uneven water distribution after irrigation can cause sub-optimum biofilter performance, and especially in organic packing materials, anaerobic conditions can result where CH₄ is produced rather than consumed (Haubrichs & Widmann 2006).

If the filter material itself is biodegradable, material settlement can significantly reduce the gas permeability.

Methanotrophy is also subject to a variety of inhibitors (see section entitled 'Environmental factors influencing CH_4 oxidation in landfill cover soils'), some of which can be contained in the LFG passing through the filter. The extent of inhibition will depend on how much of the compound is present and the community composition of the methanotrophic bacteria. Finally, the performances of systems that rely on the diffusive ingress of O_2 to sustain methanotrophy are sensitive to the magnitude of advective LFG fluxes (Gebert & Gröngröft, 2005).

CH4 oxidation capacity of biofilters

Table 5 summarizes CH₄ oxidation rates reported for laboratory column experiments intended to test a biofilter application, operated with different filter materials, at different inlet CH₄ concentrations and at different CH₄ flow rates. In many cases, authors have investigated different flow rates or CH₄ concentrations. The table thus only presents a selection of values found in the cited literature. Where applicable, maximum rates observed as well as long-term steady-state oxidation rates were reported. In experiments where different input CH₄ concentrations were tested, oxidation rates increased as inlet CH₄ levels increased according to near first-order reaction kinetics (e.g. Sly *et al.* 1996, Streese &

Table 5: Selected methane oxidation rates reported for column experiments intended to simulate biofilter applications. If the transformation of data on flow and oxidation rates required the conversion of volumetric units into mass units and no information on temperature and pressure was available, standard temperature and pressure were assumed.

Reference	Filter material/ Soil texture	Moisture content	Organic matter	CH ₄ inlet conc.	CH ₄ flow rate steady state	CH ₄ flow rate maximum	CH ₄ oxidation rate steady state	CH₄ oxidation rate maximum	Dura- tion	Gas profiles
		(% w/dw)	(% w/dw)	(% v/v)	(g m ⁻² day ⁻¹)	(g m ⁻² day ⁻¹)	(g m ⁻² day ⁻¹)	(g m ⁻² day ⁻¹)	(days)	yes/no
Sly <i>et al.</i> (1993)	glass tubes	0; water trickling system	0	0.25–1	-	2249	-	586	244	no
Park <i>et al</i> . (2002)	loamy sand*1	13	0.4	100	-	525	-	435	90	yes
Du Plessis et al. (2003)	composted pine bark/ perlite mix	n.a.	n.a.	0.1–2.5	_	743	_	87* ² –49* ³	n.a.	no
Streese & Stegmann (2003)	compost/ peat/wood fibre mix	85.2	52.1	0.3–32	170	1809	158	341	350	no
Wilshusen et al. (2004b)	composts of leaves, wood chips, MSW	123–124	34–49	100	n.a.	n.a.	84–120	276–96	220	yes
Melse & Van der Werf (2005)	compost/ perlite mix	n.a.	n.a.	0.07-0.8**	-	614	-	377	60	no
Haubrichs & Widmann (2006)	compost	100	32.2	30	_	592	-	592	374	yes

^{*1}Acccording to United States Department of Agriculture (USDA) texture classification. *2Value measured. *3Value interpolated.

^{**}Logarithmic mean methane concentration $c_{\rm M}$ ($c_{\rm M} = (c_{\rm in} - c_{\rm out})/(\ln c_{\rm in}/c_{\rm out})$), n.a., information not available.

Stegmann 2003, Melse & Van der Werf 2005). In some studies, the mass loading of CH₄ to the biofilter was below the maximum CH₄ oxidation capacity of system. Interestingly, the table shows that in spite of the very different operational conditions with respect to inlet concentration, gas flow rate or filter material, the maximum CH₄ oxidation rates reported are approximately in the same order of magnitude (340–591 g CH₄ m⁻² day⁻¹), except for the filter investigated by Du Plessis *et al.* (2003) which are a little lower. It has to be noted, however, that frequently the experiments were conducted at inlet CH₄ concentrations yielding first-order kinetics. Increased removal rates are to be expected in systems operated at higher concentrations resulting in zero order kinetics as long as sufficient O₂ supply is warranted.

There are only a few reports of performance data from biofilters actually operated on landfills. Streese (2005) used an actively vented 4 m³ biofilter (4 × 1 m³ units) operated in down flow mode and fed with LFG/air mixtures at CH₄ concentrations of approximately 2% v/v (CH₄ flux : approximately 2903 g CH₄ m⁻² day⁻¹). Tests were conducted at about 20 °C, and of the various filter materials tested, a compost with particle sizes < 10 mm proved the most effective, with stable degradation rates of 258–516 g CH₄ m⁻² day⁻¹. In many cases, authors have investigated different flow rates or CH₄ concentrations. The table thus only presents a selection of values found in the cited literature. Initial high rates of 1806 g CH₄ m⁻² day⁻¹ could not be maintained, presumably because high temperatures developed in the filter and the media became too dry.

When Gebert & Gröngröft (2006b) analysed a 15 m³ up flow open bed containing porous clay pellets overtopped by humic topsoil, oxidation rates as high as 1920 g $\rm CH_4~m^{-2}~day^{-1}$ were observed. The filter load was 5928 g $\rm CH_4~m^{-2}~day^{-1}$ ($\rm CH_4~concentrations~0–55\%~v/v$) fed by a passive LFG drainage system. When gas flow rates were higher and constant, the filter capacity was limited by the rate of $\rm O_2$ diffusion into the bed.

For another passive up flow open bed biofilter that received LFG containing 55–65% v/v CH₄ through a drainage trench from an older landfill, Straka *et al.* (1999) reported CH₄ removal rates of more than 90% at loading rates of 26–60 m⁻³ m⁻³ day⁻¹ (Straka *et al.* 1999). The height of the biofilter material varied between 0.8 and 2 m. Data on the chamber emission measurements, however, are not supplied. The biofilter media used were mixtures of compost and bark or wood chips, but few other details are reported.

Powelson *et al.* (2006) evaluated two outdoor biofilters: one made up of a combination of differently textured sands and the other made up of a mixture of chipped yard waste compost and polystyrene pellets, both receiving a synthetic LFG mixture with 53% v/v CH₄. In the sand biofilter, the differently textured sands were installed in such a way to produce a fining-upward gradient of particle size and therefore of soil pores. The intention of this design was to increase the water content near the top as a result of increased matrix potential and the share of gas-filled pore space towards the

bottom in order to counteract desiccation in the upper and water-logging in the deeper layers and thereby achieve a more uniform distribution of water. Both biofilters performed similarly well in the longer run, on average oxidizing 63% (sand biofilter) and 69% (compost biofilter) of the input CH₄ flux in the range of close to zero up to 750 g CH₄ m⁻² day⁻¹. The constancy of the percentage of CH₄ degraded, irrespective of the magnitude of the input flux, indicated that the capacity limit had not been approached. The initially higher CH₄ oxidation rate by the compost material had declined after 63 days of operation to the level of the sand biofilter.

The issue of temperature limitation of methanotrophic activity during winter conditions was addressed by Zeiss (2006) who used a passive heat exchange system to transfer heat from inside the landfill to a compost biofilter bed integrated into the cover of a MSW landfill in Western Canada. The heat exchange raised the filter temperature to 14–18 °C and resulted in an increase in performance from an average of 33% (unheated bed) to 89% oxidation of the inlet CH_4 flux, equalling an oxidation rate of up to 40 g CH_4 m⁻² day⁻¹.

Several authors have extrapolated their laboratory and pilot scale biofilter data to estimate required biofilter sizes for possible large-scale applications. Streese & Stegmann (2003) calculated that a biofilter operated at 20–25 °C would require a volume of 940 m³ (area: 2848 m²) to remove 90% of the CH₄ from LFG entering the system at 9600 m³ day⁻¹ and containing 2.5% v/v CH₄ (i.e. a CH₄ flow rate of 171 360 g day⁻¹). Gebert (2004) estimated that a passively vented system would need to be twice this volume (1920 $\text{m}^3 = 1920 \text{ m}^2$ at an average height of 1 m) to treat the same CH₄ load. In this system, the CH₄ feed to the biofilter was uncontrolled and the temperature was dominated by the ambient atmospheric conditions. Thus, adverse conditions with respect to both CH₄ load/O₂ supply and temperature, especially during winter necessitated a larger volume to warrant high degradation rates. Melse & Van der Werf (2005) calculated that a biofilter volume of only 47 m² would be needed for a passive system to treat 39 600 g CH₄ day⁻¹ at 12 °C with 75% efficiency. Just as the biofilter investigated by Streese & Stegmann (2003), this system was operated at optimum conditions of O2 supply, which entered the filter material with the inlet flow. The reaction rate constant (k-value) reported by Melse & Van der Werf, however, was 2.5 times higher than the more 'conservative' value estimated by Streese & Stegmann. The combination of a higher k-value with the lower CH₄ load and only 75% efficiency accounts for the comparatively small estimated biofilter volume. The calculations by Gebert (2004) and by Streese & Stegmann were derived from long-term experiments (4 years and 350 days, respectively) whereas Melse & Van der Werf (2005) used data from only 60 days of operation. Given the frequent observation that initial high degradation rates decline in the longer term, a conservative estimate of the reaction rate constant k may be applicable to reliably predict long-term performance. Finally, Haubrichs & Widmann (2006) proposed that a 230 m³ (area = 219 m^2) filter operating at 19 °C would remove 96% of the CH₄ from

a $720 \,\mathrm{m}^3 \,\mathrm{day}^{-1}$ gas flow containing $30\% \,\mathrm{v/v} \,\mathrm{CH_4}$ (i.e. a $\mathrm{CH_4}$ flow rate of $144\,000 \,\mathrm{g} \,\mathrm{h}^{-1}$). This system also was housed, well aerated and irrigated. The smaller volume compared to the suggestions made by Streese & Stegmann (2005) for the treatment of a similar $\mathrm{CH_4}$ flow rate is due to the higher oxidation rate observed in the column study (cf. Table 5).

Size and composition of methanotrophic population in biofilters

Information on the size and composition of the methanotrophic population in biofilters is scarce. Dammann *et al.* (1999) and Gebert *et al.* (2003) found very high cell counts both in a compost biofilter column (Most probable number (MPN) = 2×10^{10} to 2×10^{11} g⁻¹ dry weight basis (dw)) and in a humic soil and porous clay from a field-scale biofilter (MPN = 1.3×10^8 to 1.2×10^{11} g⁻¹ dw). These ranges are up to four orders of magnitude higher than the methanotrophic abundance reported for other CH₄-influenced habitats $(6 \times 10^6 - 6 \times 10^7 \text{ g}^{-1} \text{ dw}$; Jones & Nedwell 1993, Vecherskaya *et al.* 1993, Joulian *et al.* 1997, Dubey *et al.* 2002, Horz *et al.* 2002).

Wilshusen et al. (2004b) found 0.1×10^6 to 7.3×10^6 cells g⁻¹ dw in various composts retrieved from biofilter columns. PLFA analyses of media from two field-scale biofilters showed that the filters were strongly dominated by type II methanotrophs (Gebert et al. 2004), and that the composition of the type II population was strongly influenced by the presence of trace organics in the LFG fed to one of the filters. Up to 87% of the total methanotrophic PLFA was represented by the fatty acid 18: 1ω7c. Biofilter columns studied by Wilshusen et al. (2004b) showed a mixed type I and type II methanotrophic population, which shifted towards a type I dominance in areas of marked EPS presence. Nikiema et al. (2005) used restriction fragment length polymorphism analysis of 16 S rRNA to characterize the structure of the microbial community present in a laboratory-scale biofilter column with an inorganic filter bed and charged with 1.2 g CH₄ h⁻¹. Seventy-five percent of the recovered restriction profiles belonged to the type II methanotroph Methylocystis parvus, which was thus judged to be the dominant CH₄ oxidizer resident in the biofilter.

Conclusions on CH4 oxidation in biocovers and biofilters

Clearly, microbial oxidation of CH₄ in engineered landfill covers and biofilters provides a promising strategy for the cost-effective mitigation of CH₄ emissions. Whether serving as a complement to gas collection systems at large landfills or as a sole removal mechanism at smaller or older landfills with small CH₄ emissions, these biologically based passive treatment systems are appropriate measures. Often the cost of installing energy recovery or flare systems at small landfills is prohibitive, and the same is true of collection system retrofits or repairs at older landfills. Thus, low-cost alternatives are required. In Europe, where the EC landfill directive (1999/31) requires that only material of low biological activity can be disposed, biocovers and biofilters offer an efficient alternative for landfills containing inert solid waste or mechanically and biologically pre-treated (MBP) waste with low CH₄ pro-

duction potential. Biocovers can also be applied as a temporary cover on operating landfill sites, or to enhance the success of forced in situ aeration measures. The residual $\mathrm{CH_4}$ in the exhaust gas from the *in situ* aeration process can then be treated in biofilters (Scharff *et al.* 2003). Other fields of biofilter application include the treatment of $\mathrm{CH_4}$ emitted from animal husbandry (Melse & Van der Werf 2005), treatment of solution gas associated with the production of fossil fuels (Yang *et al.* 2000) and the treatment of coal mine ventilation (Sly *et al.* 1993, Du Plessis *et al.* 2003).

As 'low technology' systems, biocovers and biofilters offer many economic advantages, including low operation and installation expenses, and low (or no) maintenance requirements, which make them particularly suitable for developing countries. Finally, these systems foster the use of materials like sewage sludge, municipal solid waste, bio-waste or yard waste that would otherwise be disposed off as wastes.

EPS formation, as well as rapid deterioration of the cover material, is amongst the few challenges facing the implementation of biocovers and biofilters. Moreover, such low-tech biobased systems do not allow for much control of the environmental factors that influence CH₄ oxidation or for accurate monitoring of CH₄ removal efficiency.

For biofilters, existing studies have provided data needed for design and dimensioning full-scale systems. However, phenomena impeding successful biofilter operation, such as EPS formation or CH₄ production from organic filter materials reaching high degrees of water saturation, require further investigation, along with continued assessment of the suitability of different filter materials and the loading rates and residence times required for their optimum performance.

Field-scale quantification of landfill CH₄ oxidation and net emissions

CH4 oxidation at field scale

Landfill cover materials via their gas-filled porosity provide a medium for the bi-directional transport of gases between the landfill and the atmosphere. Stable carbon isotopic methods, which rely on the difference between the δ^{13} C of emitted CH₄ compared to the δ^{13} C of unoxidized CH₄ in the anaerobic zone, provide the most robust field approach for the quantification of fractional CH₄ oxidation, that is, the percentage of CH₄ that is oxidized during transport through the landfill cover materials. Since field measurements of emissions quantify 'net' CH₄ emissions inclusive of oxidation, it is then possible to derive the 'gross' rate of CH₄ flux from the waste to the cover using the combined emissions and oxidation data. The isotopic methods have been developed over the last decade and rely on the preference of methanotrophs for the stable carbon isotope of smaller mass, ¹²C rather than ¹³C, according to one or more fractionation factor(s) dependent on soil properties and gaseous transport considerations (Liptay et al. 1998, Chanton & Liptay 2000). Thus methanotrophic bacteria will oxidize ¹²CH₄ at a slightly more rapid rate than ¹³CH₄. Using standard isotopic notation, the δ^{13} C (‰) for CH₄ in a gas sample is calculated by:

$$\delta = 1000 \left(\frac{R_{\text{sam}}}{R_{\text{std}}} - 1 \right) \tag{2}$$

where R_{sam} is the $^{13}\text{C}/^{12}\text{C}$ ratio of the sample and R_{std} is the ratio for the standard Vienna Peedee Belemnite (0.01124). As a minimum, calculation of the oxidized fraction requires samples from the anoxic zone gas and the oxidized gas at the location of interest, and knowledge of the isotope fractionation factor due to oxidation, α_{ox} (Liptay et al. 1998, Chanton & Liptay 2000). Alternatively, for larger areas, the δ^{13} C for atmospheric CH4 can be compared between upwind and downwind transects (Chanton et al. 1999). It is highly recommended that controlled field incubations of soils with known CH₄ concentrations is conducted during field campaigns in order to derive site- and time-specific fractionation factors. In general, the isotopic methods are deployed in three ways: (1) at ground level, using static chambers and comparing the δ^{13} C of CH₄ in the refuse (by sampling at gas recovery wells, gas collection headers, or deep gas probes) to the emitted CH₄ collected in the chamber; (2) in the lower atmosphere, relying on a comparison between the δ^{13} C of atmospheric CH₄ in an upwind transect to a downwind transect; and (3) below ground level, relying on soil gas profiles for CH₄ and δ^{13} C. These approaches can also be used in combination to derive CH₄ oxidation at various temporal and spatial scales. In general, δ^{13} C values for unoxidized CH₄ in the anaerobic zone range from about -57 to -60; with oxidation, these values can undergo a positive shift to -35 or more. An additional possibility is to use combined $\delta^{13}C$ and δD methods since the hydrogen isotope has a larger relative fractionation factor than the carbon isotope. Recent literature discusses methods, applications, appropriate isotopic models, and remaining issues with respect to these methods (De Visscher et al. 2004, Mahieu et al. 2006, Chanton et al. 2008a, b). In situations where static chamber measurements yield 'negative' fluxes, indicating that methanotrophs are capable of oxidizing all of the CH₄ transported from the landfill below and also oxidize additional CH₄ out of the atmosphere, the isotopic method discussed above is not applicable. In such cases, the static chamber is quantifying the rate of atmospheric CH₄ oxidation/uptake, and data should be reported accordingly.

Prior to the development of the isotopic methods, field researchers relied on field or laboratory batch incubations of site soils with known CH₄ headspace concentrations, calculating oxidation from CH₄ loss over the incubation period. In the field, cores of cover soil can be incubated in gas-tight bottles under field conditions with individual bottles placed directly in the void space from which a shallow soil core is taken: sets of assays are typically grouped together over a small area with similar cover, slope, aspect, and temperature. If these are completed at field conditions during the same time period as emissions measurements, use a series of headspace CH₄ concentrations which bracket CH₄ concentrations observed in soil gas profiles, and rigor-

ously apply replicates and controls, these techniques provide reasonable field estimates of CH_4 oxidation, albeit via a labour-intensive approach. Where field incubations have been conducted simultaneously with chamber measurements resulting in negative fluxes, the two techniques give comparable results (Bogner *et al.* 1997a).

Older literature ranging back to the 1980s attempted to use mass ratios and mass balances for the CH₄ and CO₂ to derive CH₄ oxidation. However, this is problematical because, in addition to production of CO₂ via methanogenesis and CH₄ oxidation, CO₂ is also produced and consumed by multiple subsurface and near surface processes (soil respiration, organic matter oxidation, photosynthesis) which preclude the use of simple CO₂/CH₄ mass ratios. Moreover, CO₂ is preferentially partitioned to soil moisture because it is more soluble than CH₄. Therefore, unlike in laboratory column studies where inputs and processes can be either controlled or monitored, mass ratio and mass balance methods are not recommended for field settings.

Overall, CH₄ oxidation in landfill cover soils can range from negligible to more than 100% (oxidation of atmospheric CH₄) in field settings. The dynamic coupling between deeper anaerobic landfill CH₄ production zones and near-surface aerobic oxidation zones is similar to wetland ecosystems (Bogner et al. 2000). The thickness, physical properties, and moisture content of cover soils all affect CH₄ oxidation, because rates are limited by the transport of CH₄ upward from anaerobic zones and O2 downward from the atmosphere. In recent French mass balance studies (Spokas et al. 2006) the stable carbon isotopic technique of Chanton & Liptay (2000) demonstrated that CH4 oxidation was negligible at Montreuilsur-Barse during cold, wet winter conditions. In contrast, at Lapouyade, 15% oxidation was observed during a winter field campaign under warmer Mediterranean conditions. Chanton & Liptay (2000) have previously shown that seasonal variations in fractional CH₄ oxidation at a Florida landfill may range from negligible to > 40%. Figure 6 shows decreased emissions of approximately one order of magnitude resulting from a biocover of 50 cm garden waste compost over 15 cm ground glass (gas distribution layer). For the biocover, note the direct control of emissions by oxidation: where oxidation is high, emissions are low. Figure 7 illustrates some emission trends and the development of high percentages of negative fluxes in a Florida study. The top figure (a) compares a 2year time series of median positive fluxes for a control area N (15 cm temporary cover), shallow (S) biocover above temporary cover (12 cm glass overlain by 30 cm ground garden waste), and deep (D) biocover above temporary cover (12 cm glass overlain by 60 cm ground garden waste). Each point represents ≥ 8 replicates. Note that the N emissions are roughly an order of magnitude greater than the D fluxes. The lower figure (b) indicates the percentage of negative fluxes (uptake of atmospheric CH₄). There were no negative fluxes for the N area with seasonally variable percentages ranging up to 50 % of measurements for both the S and D areas.

Fig. 6: First year time series showing mean fluxes (g m⁻² day⁻¹) and percentage oxidation for a biocover area (a): 1 m of clay and 9 cm mulch and topsoil] compared to a control area [(b): 1 m of clay. no mulch or top soil, Leon County, Florida, USA. Fluxes measured using static chambers; oxidation measured using isotopic method. Reproduced from Chanton, J., Liptay, K. (2000). Seasonal variation in methane oxidation in landfill cover soils as determined by an in situ stable isotope technique. Global Biogeochemical Cycles 14, 51–60. Copyright 2000 American Geophysical Union. With permission from American Geophysical Union.

Net CH₄ emissions inclusive of oxidation at field scale: methods and results

During the last decade, field measurement programs on several continents have advanced our technical understanding of 'net' CH₄ emission rates inclusive of methanotrophic oxidation. To a large extent, the discussion below updates a previous review paper (Bogner et al. 1997b). In general, compared to terrestrial wetlands and rice production regions, there have been relatively few comprehensive field campaigns documenting seasonal landfill CH4 emissions over annual cycles at multiple sites. The literature documents landfill CH₄ emissions measured at scales ranging from point measurements to whole sites. Table 6 lists a range of CH₄ emission rates from landfills. Small scale measurements using chamber techniques (areas $\leq 1 \text{ m}^2$) have ranged over more than seven orders of magnitude, from < 0.0001 to > 1000 g CH₄ m⁻² day⁻¹ (Bogner et al. 1997b). 'Hot spots' are common at landfills with emissions two to three orders of magnitude higher than the remainder of the landfill area; thus, geostatistical methods must be rigorously applied to chamber results to determine whole landfill fluxes (e.g., Spokas et al. 2003). Often, the hot spots are related to leakages at the edge of the landfill footprint, higher emissions associated with piping systems, or elevated emission at locations requiring cover

maintenance. Whole landfill CH₄ emissions measurements reported from Europe, the US, and South Africa, also relying predominately on chamber methods, range within about one order of magnitude, from approximately 0.1 to 1.0 t CH₄ ha⁻¹ day⁻¹ (Nozhevnikova et al. 1993, Hovde et al. 1995, Borjesson et al. 2000, Czepiel et al. 1996a, Mosher et al. 1999, Tregoures et al. 1999, Galle et al. 2001, Morris 2001). Field campaigns have indicated that landfill CH₄ emissions are influenced by (1) physical limitations to gaseous transport of CH₄ and O₂ resulting from spatial and dynamic temporal changes in gas-filled porosity, especially by soil moisture; (2) in situ CH4 oxidation rates which are dependent on oxidation capacity, temperature, moisture, competition, and other microbiological factors; and (3) the presence or absence of engineered gas extraction systems. Many of these factors are interrelated.

Several field-validated methods are available to measure landfill $\mathrm{CH_4}$ emissions inclusive of oxidation: these include above-ground micrometeorological and tracer methods, static and dynamic chamber methods deployed at ground level, and below-ground concentration and pressure gradient techniques. Tables 7 and 8 summarize qualitative field reconnaissance methods and quantitative field measurement methods, respectively. The choice of method(s) is dependent upon the desired

Fig. 7: (a) Two-year time series comparing median positive fluxes for control area (N: 15 cm temporary cover, no biocover), shallow biocover above temporary cover (S: 12 cm glass overlain by 30 cm ground garden waste), and deep biocover above temporary cover (D: 12 cm glass overlain by 60 cm ground garden waste). Each point represents eight or more replicates. (b) Percentage of negative fluxes, same study. S4 area, Leon County, Florida, USA, Modified from Bogner J., Spokas, K., Chanton, J., Powelson, D., Fleiger, J., Abichou, T. (2005). Modeling landfill Methane Emissions from Biocovers: A combined theoretical-empirical Approach. In: Proceedings Sardinia '05. Tenth International Waste Management and Landfill Symposium, 3–7 October 2005, CISA, Environmental Sanitary Engineering Centre, Cagliari, Italy with permission from CISA.

scale and purpose of the measurements. As all methods have some limitations, the parallel use of two or more methods is highly recommended – especially the simultaneous use of static chambers and an above-ground method. With this combination, one can simultaneously determine the lateral variability of emissions (including any edge or piping system leakages), larger area landscape scale fluxes, as well as areas where uptake of atmospheric CH_4 is occurring (using static chambers).

It is often useful to deploy qualitative reconnaissance methods such as a field flame ionization detector (FID) in combination with quantitative methods. The reconnaissance techniques provide useful background information to guide the design of field monitoring campaigns and to detect 'hot spots' of potentially elevated emissions requiring cover maintenance. Some countries such as the USA require surface scans for CH₄ as a regulatory requirement. However, it must be emphasized that none of the reconnaissance techniques provide emissions measurements in standard units for mass flux; for example, mass per area per time. At best, using a field FID, they provide a semi-quantitative determination of atmospheric CH₄ concentration near the ground surface. Where landfill CH₄ emissions are high, it may be possible to combine the field FID with a simple chamber apparatus for rapid direct measurement of fluxes. However, this technique is not appropriate

for very low fluxes and is best deployed to provide comparative temporal measurements for mitigation of 'hot spots'.

At some sites and at some locations at sites with optimized gas extraction systems or cover soils with high capacity for CH₄ oxidation, negative CH₄ emissions may be measured using static chambers. Here the cover soils are oxidizing CH₄ out of the atmosphere so that the landfill surface is a sink rather than a source of atmospheric CH₄. Measuring the rate of oxidation of atmospheric CH₄ by surficial soils using static chambers was first validated in arctic wetlands by Whalen & Reeburgh (1990). In such cases, the time series for gas concentrations within the static chamber has a negative rather than a positive slope. Basically, the static chamber functions as a batch incubation experiment measuring the consumption of atmospheric CH₄ within the chamber by methanotrophic consortia in the soil under the chamber. Rates from landfills have ranged from < (-)0.0003 to > (-)3 g CH₄ m⁻² day⁻¹ (Bogner *et al*, 1995, 1997a, Borjesson 1996, Chanton & Liptay 2000, Barlaz et al. 2004, Bogner et al. 2005). In addition, uptake of atmospheric CH₄ has been quantified in vegetated soils above a surficial geomembrane cover at rates ranging from 0.0002-0.002 g CH₄ m⁻² day⁻¹ (Spokas et al. 2006). Limited field data from sites with geomembrane composite covers indicate that these are extremely effective for mitigating

Table 6: Summary of methane emission rates from landfills.

Reference	Location	Texture of cover	Gas extraction	Annroach	Note	CH	4 emission ra	ate	Soil gas
Reference	Location	material	system	Дрргоасп	Note	Average (n)	Min.	Max.	profiles
			yes/no			(g (CH ₄ m ⁻² day	-1)	yes/no
Abichou <i>et al</i> . (2006a)	Leon County, FL, USA	15-cm thick non-vegetated sandy clay cover		SCT	Feb.–May	54 (76)	-4	596	no
		45-cm thick vege- tated sandy clay/ loam cover		SCT	Sep.–Feb.	22 (88)	-6	330	no
Abichou <i>et al</i> . (2006b)	Leon County, FL, USA	30–60 cm cover, flat area		SCT	Jun.–Sep.	167 (62)	-14	1755	no
		45 cm cover, slope area		SCT	Jun.–Jul.	9 (18)	-2	63	no
		15–30 cm cover, flat area		SCT	Jun.–Nov.	87 (28)	0	521	no
		45 cm cover, slope area		SCT	Sep.–Feb.	25 (<i>112</i>)	-6	343	no
Ishigaki <i>et al</i> . (2005)	Kanto, Japan	10 cm loamy soil	no	SCT	Summer Autumn Winter	26.4 (<i>45</i>) 13.7 (<i>14</i>) 0.02 (<i>42</i>)	-0.3 -1.5 -0.04	384 180 0.36	no
Kallistova <i>et al</i> . (2005)	Khmet'evo, Moscow	30–60 cm sand/ clay cover		SCT	April/June	18 (<i>33</i>)	-0.6	269	no
Börjesson & Svensson (1997b)	Hökhuvud, Sverige	10–80 cm sand	_	SCT	Seasonal measure- ments	0.01–7.7 (<i>72</i>)	-0.3	18.4	no
Jones & Nedwell (1993)	Martin Farm, UK	40–60 cm sandy loam on top of clay		SCT			< d.l.	225	yes
Maurice & Lagerkvist (2003)	Luleå, Sweden	120 cm silty soil	no	SCT	Seasonal measure- ments	0.35 (<i>3–12</i>)	< 0.04	2	no
Boeckx <i>et al</i> . (1996)	Schoten, Belgium	30 cm soil	no	SCT		238.9 (6)	-5.9	914.3	no
		no waste	no	SCT		105.7 (6)	2.2	230.8	no
Bogner <i>et al</i> . (1997a)	Mallard Lake land- fill, Illinois, USA	25-150 cm silty	yes	SCT	Proximal	-6.81·10 ⁻³ (<i>22</i>)	-4.07·10 ⁻³	-4.33·10 ⁻²	yes
		clay			Distal	−1.05·10 ^{−2} (<i>25</i>)	-6.67·10 ⁻⁴	−9.19·10 ⁻²	yes
Börjesson <i>et al.</i> (2000)	Falköpning, Sweden	40 cm topsoil	yes	SCT	May	42.6 (81)	-0.17	977	no
				SCT	July	837 (101)	-0.33	197	no
				SCT	October	14 (83)	-0.36	381	no
Scheutz <i>et al.</i> (2003)	Lapouyade, France	80 cm loam on 40 cm coarse sand	yes	SCT	September	2 (23)	-0.01	10	yes
		40 cm coarse sand	yes	SCT		37.8		49.9	yes
Scheutz <i>et al.</i> (2008)	Grand Landes, France	30 cm top soil on 70 cm clay	yes	SCT	September	-0.001 (<i>12</i>)	-2.5	29	yes
		30 cm top soil, 70 cm clay on a HDPE-membrane	yes	SCT		-0.001 (6)	-2.2	-0.2	yes
Christophersen et al. (2001)	Skellingsted, Denamrk	adjacent to landfill	no	SCT	Seasonal measure- ments	< 0.2–9.6		72.5	yes
Barlaz <i>et al</i> . (2004)	Outer Loop, Louisville, KY, USA	Soil cover	yes	SCT	Apr., Jun, Sept.		< 0	> 15	no

Table 6: Summary of methane emission rates from landfills. (Continued)

- (Texture of cover	Gas			CH ₄	emission r	ate	Soil gas
Reference	Location	material	extraction system	Approach	Note	Average (n)	Min.	Max.	profiles
			yes/no			(g CI	H ₄ m ⁻² day	/ ⁻¹)	yes/no
		Compost cover	yes	SCT	Apr., Jun, Sept.		-1.73	1.33	no
Ishigaki <i>et al</i> . (2008)	Tay Mo, Hanoi, Vietnam	No daily cover	no	SCT		4.5 (<i>13</i>)	-2.9	29.8	no
	Nam Son (phase 1), Hanoi, Vietnam	Daily cover	yes	SCT		23.1 (<i>14</i>)	-0.9	154.2	no
	Nam Son (cell 4), Hanoi, Vietnam	Daily cover	yes	SCT		123.4 (18)	-5.8	791.5	no
Humer & Lechner (2002, 2001b, c)	MSW-landfill St.Pölten Lower Austria	0.9 m compost cover underlain by 0.3 m gravel	yes	DFT		0-0.3 (27)	-0.5	2.1	
		0.9 m compost cover underlain by 0.3 m gravel	yes	DFT		0–1.9 (27)	-3.3	5.6	
		0.4 m compost cover	yes	DFT		0–248.9 (<i>20</i>)	0	706.8	
		0.6 m cover	yes	DFT		3.9–108.0 (<i>24</i>)	0.2	173.9	
		uncovered landfill surface as reference	yes	DFT		27.3– 725.2 (<i>20</i>)	0.3	1181	

SCT, static chamber technique; DFT, dynamic flux tunnel.

fugitive area emissions from landfill surfaces, provided that any potential edge leakages are monitored and controlled. In recent years, engineered 'biocovers' have also been developed to optimize $\mathrm{CH_4}$ oxidation and thus minimize emissions; these are discussed in detail in the section entitled ' $\mathrm{CH_4}$ oxidation in organic-rich biocovers' within this paper. Biocovers are especially appropriate to mitigate $\mathrm{CH_4}$ emissions at sites with low $\mathrm{CH_4}$ emissions, including older sites.

At the regional level, unlike $\mathrm{CH_4}$ emissions from wetlands or rice production, there have not been extensive field campaigns to quantify the contribution of landfill $\mathrm{CH_4}$ emissions to atmospheric $\mathrm{CH_4}$ over large areas (hundreds of $\mathrm{km^2}$). Therefore, field-validated models for regional landfill $\mathrm{CH_4}$ emissions have not yet been developed which provide more generalized model frameworks for larger scale applications. At the sub-regional level, as more studies are initiated which address urban air and sub-regional atmospheric chemistry, it is expected that the contribution of landfill $\mathrm{CH_4}$ to sub-regional air masses will be better elucidated. For example, a 'top down' study for sources of atmospheric $\mathrm{CH_4}$ in London used stable carbon isotopes to model the relative contribution of several potential sources, including landfill $\mathrm{CH_4}$ (Lowry *et al.* 2001).

Supporting field data: soil gas profiles; soil physical and biochemical properties; isotopic data.

Soil gas concentration profiles measured in parallel with emissions provide valuable information regarding the vertical zonation of transport and biodegradation processes at the time of flux measurement. Soil gas profiles should, as a minimum, include the four major gases in landfill settings: CH₄ and CO₂ from LFG and N₂ and O₂ from the atmosphere. Field techniques must be appropriate for both field conditions (soil physical and chemical properties) and the data quality objectives of the measurements. Soil gas probes should attain a tight fit with soil materials; also, one should minimize internal probe volume so that only minimal purging is required before sampling. If sampling for isotopes or trace components, stainless steel tubing should be used. Often in very wet soils, it is not possible to obtain credible soil gas profiles due to sampling difficulties.

Basic field measurements to be taken in parallel with gaseous emissions include: air temperature, soil temperature, soil moisture, soil texture, and soil organic carbon. For detailed studies of physical transport combined with soil microbiological processes, additional supporting laboratory measurements and modelling of soil properties may be required, including dynamic physical properties such as the gas-filled porosity and relative fracture flow, as well as biochemical parameters such as Q_{10} for microbial processes and CH_4 oxidation kinetics. It is important to point out that the 'apparent' Q_{10} determined from field soils is representative of mixed consortia from specific soils under induced laboratory conditions and is not a 'classic' Q_{10} for a single species.

In addition to the transport of LFG and CH₄ oxidation, additional C and N cycle processes, which influence observed soil gas profiles and measured fluxes, occur in landfill cover

Table 7: Some qualitative reconnaissance techniques which may be useful to locate landfill 'hot spots' with potentially elevated CH_4 emissions. Reconnaissance techniques should be used in combination with quantitative techniques described in Table 8, but can be useful for establishing field experimental designs, checking the integrity of cover materials, and planning site maintenance.

Application	Status	Advantages	Disadvantages and interferences
Field flame ionization detector (FIE	O) or other field gas analyser		
Qualitative or semi-quantitative measurement of atmospheric $\mathrm{CH_4}$ at a point directly above the land-fill surface. May be used as a point measurement or as an integrated area measurement using a gridded or random walk design.	a regulatory tool to determine need for cover remediation	Rapid, simple to deploy in field. Mature technique borrowed from leak detection for natural gas distribution systems. Relatively inexpensive – only requires FID instrument and GPS (global positioining system) capabilities.	Observed CH ₄ concentrations affected by many variables, including: (1) non-landfill (interfering) CH ₄ sources; (2) other hydrocarbon sources (field FID not specific for CH ₄ .); (3) meteorological variables (esp. wind speed/direction); (4) soil moisture; and (5) site topography.
Field infrared (IR) survey			
Using thermal infrared techniques, detects point or area where temperature is elevated above background. Assumes high temperatures coincide with warm landfill gas emissions. Deployed either at site or from aircraft at variable scales and with variable sensitivity.	Should be deployed with extreme caution. Must consider multiple causes of observed thermal anomalies.	Rapid, simple to deploy in field. Cost dependent on scale and complexity of field measurement programme.	Many potential causes of elevated surface temperatures in addition to landfill gas emissions, especially dark surface soils and near-surface exothermic chemical and microbial reactions (including aerobic composting). In warm climates, may be no thermal anomalies associated with hot spots. Aircraft applications are expensive, weather-and vegetation-sensitive, and inappropriate for landfills with limited areal extent.
Field inspection without field gas a	analyser		
Simple visual and olfactory inspection of landfill cover condition, ideally with GPS referenced to site map. Although $\mathrm{CH_4}$ is odorless, landfill gas has a distinctive odor due to its mix of odor-	A useful first step. Field personnel should be instructed to keep alert for odors indicating landfill gas emissions.	Rapid, simple. Should be part of routine inspection procedures.	Highly subjective with many possible influences, including wind speed and direction, soil moisture, site topography, and landfill cover maintenance.

soils and at the top of the landfill. These include aerobic respiration (resulting in CO₂ production and flux), plant photosynthesis (contributes to observed CO₂ fluxes in transparent static chambers), and, especially where N is abundant, nitrification and denitrification processes which can produce gaseous intermediates of soil N cycling (N₂O, NO, N₂).

ous trace components.

These other C and N cycle processes complicate the field measurement and understanding of fluxes and CH₄ oxidation in landfill settings. As discussed above, in all soils the processes for CO₂ production, partitioning to soil moisture, and gaseous flux are complex, especially in soils with vegetative cover and highly functional root zone processes. Thus one cannot assume that observed CO2 fluxes from landfill cover soils are the result of either the direct emission of LFG (with 40–50% v/v CO₂) or the result of CH₄ oxidation. Especially at sites with an engineered gas recovery system where LFG fluxes are low, the observed CO₂ flux may be dominated by root zone respiration rather than CH₄ oxidation or the direct transport of LFG (Bogner et al. 1996, 1999). For field studies where it is important to quantity the various CO₂ fluxes, one must choose among a variety of applicable techniques (for example, see Panikov & Gorbenko 1992). If it is important to determine CO₂ fluxes exclusive of CH₄ oxidation, it may be necessary to apply multiple techniques both at the top of the landfill and at 'control sites' off the landfill footprint with similar soils and vegetation. With respect to N₂O, a more potent greenhouse gas than CH₄, there have been few studies of N₂O production or fluxes in landfill settings. Field studies indicated that the zone of optimum N₂O production at an Illinois site occurred near the base of the cover, where there was restricted aeration but not fully anaerobic conditions (Bogner *et al.* 1999). The N₂O from landfills is considered an insignificant source globally (Bogner *et al.* 1999, Rinne *et al.* 2005) but may need to be considered locally where there is abundant N, high moisture, and restricted aeration; this includes cover soils amended with sewage sludge (Borjesson & Svensson 1997a) or where aerobic or semi-aerobic landfilling practices are implemented (Tsujimoto *et al.* 1994).

Conclusions and remaining issues

Field studies to date have quantified landfill $\mathrm{CH_4}$ emissions at various scales under humid, temperate, semi-arid, and subtropical climatic conditions; however, field emission measurements in tropical zones are lacking. Moreover, there have been relatively few comprehensive field campaigns over complete annual cycles using multiple methods for emissions combined with isotopic measurements of oxidation. Existing data have shown that emission rates vary spatially and temporally

Table 8: Summary of quantitative techniques for field measurement of landfill CH_4 emissions. Arranged in ascending order from small-scale chamber measurements ($\leq m^2$ area) to large-scale techniques ($> km^2$ area).

Application	Status and eferences for method	Advantages	Disadvantages
Static chambers			
Single point measurements for chamber deployed at ground surface for variable time periods (usually less than 1 h). Measures diffusional flux based on change of gas concentration within chamber vs. time.	Most common technique for landfill emissions. Field vali- dated for many terrestrial eco- systems and landfill settings. Rolston (1986)	Good for process level studies of emissions vs. controlling variables (cover soil properties, etc.). Only technique which is appropriate for both positive (+) and negative (–) fluxes (uptake of atmospheric CH ₄). Able to quantify very low positive and negative fluxes of CH ₄ and non-CH ₄ hydrocarbons. Not sensitive to topographic constraints or non-landfill (interfering) CH ₄ sources. Simple to deploy with lower limit of detection for fluxes dependent on supporting analytical capability (usually GC/FID for CH=: gas chromatography with flame ionization detector)	Time and labour intensive. Must apply appropriate geostatistical techniques for larger area (land-scape scale) fluxes. Temporary disturbance of soil surface.
Dynamic chambers	A semanas de alculous de la l	Company and and an acceptable of the control	Cama dia dia dia dia
Single point measurements at ground surface using a chamber which is continuously flushed with air or a flux gas. Measures flux based on the gas flow and difference between incoming and outgoing chamber CH ₄ concentrations.	A common technique which has been field validated for ter- restrial ecosystems and land- fills. (Rolston 1986)	Same advantages as static chambers except cannot quantify negative CH4 or non-CH ₄ hydrocarbon fluxes.	Same disadvantages as static chambers. Not able to quantify very low fluxes because of dilution of chamber gas with flux gas.
Gradient techniques			
Measurement of below-ground gas concentration and pressure gradients with calculation of flux using equations for diffusional and pressure-driven flux.	Limited landfill field measure- ments but the basis for many transport models. (Glinski & Stepniewski 1985)	Useful for understanding the relative contribution of diffusive and convective flux mechanisms, including the influence of short term barometric pressure changes, passing storm fronts, and wind-driven flux. Gradient measurement helpful as a quantitative basis for hypothesis testing and setting up field measurement programs. Soil gas concentration profiles useful to understand direction of diffusional flux, presence of subsurface sources and sinks, and provide supporting data for other field methods.	field settings are often difficult to interpret within a 3D spatial framework, esp. where there is variable saturation in the waste and cover soils.
Tracer techniques			
Rely on the concurrent measurement of atmospheric $\mathrm{CH_4}$ and a tracer gas (usually $\mathrm{SF_6}$ or $\mathrm{N_2O}$). The tracer is released at a known rate; then the rate of $\mathrm{CH_4}$ release can be determined from the ratio of $\mathrm{CH_4}$ to tracer in the downwind plume.	restrial ecosystems and land- fills. (Czepiel <i>et al.</i> 1996; Trégourès	Give an integrated measure of whole cell or whole landfill fluxes, including edge leakages.	Cannot quantity negative fluxes (uptake of atmospheric CH4). Difficult or impossible to apply in variable topography with high or variable wind speeds or interfering CH4 sources. The SF6 or N2O tracers are potent greenhouse gases.
Micrometeorological techniques			
A family of techniques which measure the turbulent transfer of gases between the land surface and the lower part of the atmosphere. Rely on tower-mounted fast-response sensors to measure vertical gradients of wind speed and direction, $\mathrm{CH_4}$ concentration, and other variables which are used to determine the surface energy balance. Includes eddy correlation, Bowen ratio, eddy diffusion, mass balance, and other techniques.	Widely used for landscape scale fluxes from terrestrial ecosystems. Has been sparingly used for landfill CH ₄ fluxes. (Fowler & Duyzer 1989, Arya 1988, Fowler <i>et al.</i> 1995, Hovde 1995, Laurila <i>et al.</i> 2005)	Give an integrated measure of landscape scale fluxes. Best for flat terrain. Does not disturb soil surface or vegetation. Useful for short-term temporal studies under changing atmospheric conditions.	Cannot quantity negative fluxes (uptake of atmospheric CH ₄). Difficult to apply in variable topography or where other CH ₄ sources exist. Footprint of measurement area is determined from experimental data and is not pre-determined. Expensive techniques which require specialized equipment and expertise. Price is declining due to advances in and greater availability of fast-response gas-specific sensors with low detection limits.

Table 8: Summary of quantitative techniques for field measurement of landfill CH_4 emissions. Arranged in ascending order from small-scale chamber measurements ($\leq m^2$ area) to large-scale techniques ($> km^2$ area). (Continued)

Application	Status and eferences for method	Advantages	Disadvantages
Remote sensing and other regional t	echniques		
Remote sensing techniques rely on tower- or aircraft-mounted sensors to measure atmospheric CH ₄ and other variables. Flux is determined through models and/or scaling up of micrometeorological techniques. Regional techniques encompass both bottom-up and top-down techniques, including inverse modelling to infer fluxes from mixed atmospheric concentrations using isotopic and molecular data.	methods and models specific for landfill CH ₄ not yet field-val- idated. (Desjardins & MacPher-	the potential for determining whole landfill fluxes in the context of regional air quality studies.	Cannot quantity negative fluxes (uptake of atmospheric CH ₄). Difficult to apply where multiple CH ₄ sources. Costly and specialized techniques which require further development to realistically quantify landfill CH ₄ contributions to regional atmospheric CH ₄ .

Also see references and results in Table 6.

over several orders of magnitude, and the emissions may be largely controlled by the efficiency of CH₄ oxidation in a specific setting. Therefore, future data will be key to the improved understanding of process variability and control at field scale, development of a more quantitative guide to the selection of field measurement methodologies, and the fine-tuning of existing field methodologies for emissions and oxidation.

National and global landfill CH_4 emissions and oxidation

At the national level, all countries participating in the United Nations Framework Convention on Climate Change (UNFCCC) are required to periodically compile greenhouse gas inventories which include landfill CH₄ emissions inclusive of oxidation. These estimates are based on national estimates for landfilled waste, the estimated rate of LFG generation, the CH₄ fraction of the LFG, and subtractions for LFG recovery and CH₄ oxidation. For developing countries, an assumption is also made regarding the fraction of landfilled waste which is degrading anaerobically. In general, the national greenhouse gas emissions estimates, especially for developing countries, can be highly uncertain because solid waste data may not be available, and interannual variability is often not well quantified (Bogner & Matthews 2003). For CH₄ oxidation specifically, default values for fractional oxidation are typically applied: 0% for developing countries and 10% for developing countries (the latter based on Czepiel et al. 1996b). Annual emissions inventories are prepared for most developed countries, while for many developing countries inventories are available only for 1990 or 1994.

The UNFCCC Tier I default methods in the current 2006 Intergovernmental Panel on Climate Change (IPCC) guidelines for national greenhouse gas inventories are based on a multicomponent First Order Decay (FOD) model with recommended default values for various waste fractions (IPCC 2006). This method takes into account the time delay for CH₄ generation from landfilled waste, and the guidelines include spreadsheet tools to apply the FOD method to all countries. In this method, a first-order kinetic equation is

used to partition CH₄ generation over the years after waste placement, based on a chosen kinetic constant (k, with units of t^{-1}) and the gas potential for various waste fractions (L_{o} , with units of m³ LFG m⁻³ waste). The use of a first-order kinetic model is similar to what is done at individual sites to predict the CH₄ generation for commercial LFG utilization projects. Previously, under the 1996 IPCC inventory guidelines, the Tier I default method for landfill CH4 generation consisted of a simplified C mass balance based on national waste data, the degradable organic carbon (DOC) content of the landfilled waste, and an assumption that all of the LFG was produced during the year of disposal – thus the time delay for CH₄ generation was not taken into account. The 1996 guidelines also included a Tier II FOD method which was historically applied in developed but not in developing countries. For the future, however, under the 2006 guidelines, an FOD method will be the default method for all countries. Significantly, the 2006 guidelines also include several higher tier methods which, for the first time in the context of the national inventory process, encourage the application of field measurements to be scaled up to the regional or national level, suggesting that future inventories may be developed with improved modelling tools and reduced uncertainties. Especially, higher tier methods which address CH4 oxidation as related to seasonal climatic variability and site conditions, could be an important improvement over the current use of default values.

Reported national inventory data through 2003 for developed and developing countries are available from the UNFCCC (UNFCCC 2005). For the waste sector as a whole, greenhouse gas emissions are < 3% of the global anthropogenic greenhouse gas emissions. Waste sector emissions include landfill CH₄ (about 50% of the sector total); wastewater CH₄; N₂O from human sewage; and a small contribution from incinerator CO₂ (fossil carbon only: plastics; synthetic textiles). The CO₂ from landfills, composting, and the incineration of biomass carbon are not included in the national inventories for the waste sector because these are part of the natural carbon cycle and are taken into account in the land use/land use change and forestry (LULUCF) reporting.

Historically, landfills have been implicated as large anthropogenic sources of atmospheric CH₄ in developed countries where landfilling is a dominant waste disposal method. However, these numbers have decreased as LFG recovery rates have increased, the landfilling of biodegradable waste has been restricted in EU countries, and improved databases for national greenhouse gas inventories have been developed. Two recent studies of global landfill CH₄ emissions were compared in the waste management chapter of the IPCC 4th Assessment Report for Working Group III Mitigation (Bogner et al. 2007). The first study (US EPA 2006) relied on reported emissions from national inventories and (for nonreporting countries) the 1996 inventory guidelines and extrapolations, resulting in annual emissions for 2005 of 35.7 Tg CH₄ (0.75 Gt CO₂-eq year⁻¹). The second study (Monni et al. 2006) used the more recent 2006 inventory guidelines Tier I FOD method for all countries, which resulted in annual emissions of 24.8 Tg CH₄ for 2005 (0.52 Gt CO_2 -eq year⁻¹). The sum of all anthropogenic greenhouse gas emissions for 2004 totalled about 49 Gt CO₂-eq year⁻¹, including CO₂, CH₄, N₂O, and F gases from energy supply, industry, buildings, transport, agriculture, forestry, and waste, all normalized to CO₂-eq based on their respective Global Warming Potentials in the IPCC Second Assessment Report (Rogner et al. 2007). With respect to landfill CH4 recovery, this can be conservatively estimated to be > 5 Tg CH₄ year⁻¹ in 2003, based on Willumsen's (2003), inventory of known projects, and Bogner and Matthews's (2003) linear projections from previous project compilations. This figure is conservative because (a) it focuses on LFG utilization projects and does not include a large number of projects which only flare the gas; and (b) also does not include a large number of more recent projects in developing countries under the Kyoto Protocol Clean Development Mechanism – as of September 2007, these totalled approximately 0.8 Tg CH₄ year⁻¹ (http://cdm.unfccc.int/Projects).

For the future, improved regional and national greenhouse gas inventories will result from the development and use of expanded databases and field methodologies in conjunction with the higher tier methodologies that are currently available. In particular, improved process-based models for $\mathrm{CH_4}$ oxidation, which have been field-validated for seasonal climatic variability and site-specific cover materials could be an important improvement over the current use of default values.

Modelling CH₄ oxidation in landfill cover systems

CH₄ oxidation in landfill cover soils is a complex process involving several types of mass transport as well as microbial oxidation operating simultaneously. Getting a conceptual understanding of what happens in a landfill cover soil can be a daunting task. Computer models can improve this understanding in three different ways.

First, simulation models can be used as a measurement tool for CH₄ oxidation (e.g. Czepiel *et al.* 1996b) or CH₄ production (e.g. Perera *et al.* 2002a). In this case, the model is part of a data analysis technique that calculates a property

that cannot be measured directly. Second, computer models can be used as a tool for gaining insight in specific processes occurring in a landfill cover. Examples are Hilger *et al.* (1999) and Wilshusen *et al.* (2004a), who used models to understand how EPS formation affects the overall behaviour of landfill covers. Mahieu *et al.* (2005) used models to understand stable isotope fractionation effects in LFG. Rannaud *et al.* (2007) used a model to estimate the depth of CH₄ oxidation. By comparing models with experimental measurements, scientific hypotheses can be tested. Third, computer models can be used for prediction or design (e.g. De Visscher & Van Cleemput 2003b, Park *et al.* 2004, Rannaud *et al.* 2007). Typically, these models are calibrated with laboratory data, and then used to predict field conditions.

Various types of models have been proposed for the description of CH₄ oxidation in landfill cover soils. For the current overview we will divide the existing models into three types: empirical models, process-based models, and the collision model. Empirical models (e.g. Czepiel et al. 1996b, Park et al. 2004) are assemblies of empirical equations obtained by correlating measurement data. The development of empirical models requires little information on the fundamental processes influencing CH₄ oxidation. However, extrapolation of empirical models should be avoided. Process-based models (e.g. Hilger et al. 1999, Stein et al. 2001) combine mass transport equations with CH₄ oxidation kinetics in a numerical scheme. Process-based models are potentially the most realistic models, but they generally require a large number of parameters that are difficult to obtain, which limits their usability. The collision model of Bogner et al. (1997a) is an attempt to balance theoretical and empirical modelling, by representing the processes occurring in a landfill cover as collisions between gas molecules and the soil.

Empirical models

The first attempt to model CH₄ oxidation in a landfill cover soil was by Czepiel et al. (1996b). The purpose of this model was to determine year-round average whole-landfill CH₄ oxidation. The input data are surface CH₄ flux, CH₄ mixing ratio at 7.5 cm depth in the soil, soil temperature, soil moisture content, and soil bulk density. From the CH₄ mixing ratio at 7.5 cm depth an entire CH₄ mixing ratio profile is generated. The estimation of the microbial activity $(V_{\rm max})$ at each different depth is then computed based on the mixing ratio as well as soil temperature and moisture. This allows the summing of CH₄ oxidation at each depth interval to arrive at the total CH₄ oxidation estimation. Measurements at 139 locations on a New Hampshire landfill in October 1994 led to an average oxidation efficiency of 20%. By combining this result with daily meteorological data from 1 December 1993 to 30 November 1994, which was used to estimate soil temperature and moisture content with the combined heat and moisture transport model BROOK90 (Federer et al. 2003), Czepiel et al. (1996b) obtained a yearround average whole-landfill CH₄ oxidation of 11%.

Park *et al.* (2004) used empirical relations to estimate landfill CH_4 oxidation efficiencies in the United States, based on

Table 9: Main properties of different process-based models.

Model	Mass transfer mechanism	Dispersion	Dimensions	Limiting substrate	Growth	Implementation
Ishiwata (1998)	Stefan–Maxwell	no	1	O ₂ , CH ₄	no	Dynamic, $\Delta p \neq 0$
Hilger <i>et al.</i> (1999)	Stefan-Maxwell	no	1	O_2^{d}	no	Steady-state, $\Delta p \neq 0$
Poulsen et al. (2001)	Fick	yes ^a	2	CH_4^e	no	Dynamic, $\Delta p \neq 0$
Stein <i>et al.</i> (2001)	Fick + Wilke	no	1	O_2 , CH_4	no	Dynamic, $\Delta p \neq 0$
Perera et al. (2002a)	Fick + Wilke	yes	1	O_2 , CH_4	no	Dynamic, $\Delta p \neq 0$
De Visscher & Van Cleemput (2003)	Stefan-Maxwell	no	1 ^b	O_2 , CH_4	yes	Dynamic, $\Delta p \neq 0$
Perera et al. (2004)	Fick + Wilke	yes	1 ^c	O_2 , CH_4	no	Dynamic, $\Delta p \neq 0$
Mahieu <i>et al.</i> (2005)	Stefan-Maxwell	yes	1	O_2 , CH_4	yes	Dynamic, $\Delta p \neq 0$

^aLongitudinal + lateral dispersion + pressure fluctuation effect; ^bWith source strength distribution to model spatial variability; ^cWith geostatistics to model spatial variability; ^dBiofilm model; ^eFirst-order in methane, 'as long as both CH_4 and O_2 were present'.

climatic data in each state. The empirical relations estimate CH_4 oxidation rates from soil temperature, soil moisture content and soil ammonium content and were developed by polynomial regression analysis. The approach is very useful for sophisticated CH_4 budget calculations. However, the results obtained by Park *et al.* (2004) should be considered with great caution, because the model was fitted to the earlier data of Park *et al.* (2002) with open top landfill soil columns, which probably represents an overestimate of the real CH_4 biofilter performance. Park *et al.* (2002) used the change of the CH_4 concentration in the soil as the gas moves up the column as a measure of the CH_4 oxidation. This was an overestimate because the CH_4 concentration also decreases due to dilution by air as it moves up the soil profile.

Process-based models

Process-based models explicitly describe gas transport and microbial oxidation. Some models also include microbial growth. Mass transfer and gas reaction are combined into a set of differential equations by means of a continuity equation, which is solved by means of numerical algorithms.

The first process-based model was developed by Ishiwata (1998). However, the work was published in Japanese, the only English account of the model being published by Yamada et al. (1998). Consequently, until recently this contribution was overlooked by the research community. Other models have been developed by Hilger et al. (1999), Poulsen et al. (2001), Stein et al. (2001), Perera et al. (2002a), De Visscher and Van Cleemput (2003b), Perera et al. (2004), and Mahieu et al. (2005, 2008). Rather than discussing the models one by one, this overview shows the most commonly used equations to model mass transfer and CH₄ oxidation in the next two subsections, followed by a few notes on implementation issues. Guidance on recommended input data for the various model components is given in the section entitled 'Input data for process-based models'. Table 9 shows the main characteristics of several process-based models.

Mass transfer

Mass transfer in the gas phase of landfill cover soils is governed by molecular diffusion, mechanical dispersion, and

advection. Mathematically, molecular diffusion and mechanical dispersion in a porous medium like a soil can be treated simultaneously by defining the dispersion coefficient D_{ij} (m³ gas m⁻¹ soil s⁻¹ or simply m² s⁻¹) of a binary gas mixture of components i and j as:

$$D_{ij} = \tau D_{g,ij} + \alpha |v| \tag{3}$$

with $D_{g,ij}$ (m² gas s⁻¹) the binary diffusion coefficient of component i in a free gas mixture with component j, v (m soil s⁻¹) the interstitial gas velocity, τ (m gas m⁻¹ soil) a reduction factor for molecular diffusion due to reduced volume and increased tortuosity of the gas-filled pore space in comparison with the free gas, and α (m³ gas m⁻² soil or simply m) the dispersivity of the soil. Recommendations for τ , α and $D_{g,ij}$ are given in the section entitled 'Input data for process-based models'. For the analysis here, we have ignored mechanical dispersivity, since this is important in high flow rates which are not prevalent in soil gas movement. At high gas flow rate O_2 cannot penetrate the soil, and oxidation is very low. In general, the inclusion of dispersion is not critical in CH₄ oxidation modelling, with the one potential exception for modelling isotopic effects.

The basis for quantification of gas transfer is the flux, which is defined as the number of moles that move though a surface unit area perpendicular to the movement of the gas. The total molar flux N (mol m⁻² soil s⁻¹) of a gas mixture is given by:

$$N = cQ/\Omega = c u = c v \varepsilon, \tag{4}$$

where c is the total gas concentration in the gas phase (mol m⁻³ gas), and Q the volumetric gas flow rate (m³ gas s⁻¹) through a surface with area Ω (m² soil) that is fixed in space and perpendicular to the flow. Q/Ω is equal to the superficial gas velocity, u (m³ gas m⁻² soil s⁻¹), which is equal to the interstitial gas velocity, v (m soil s⁻¹) multiplied with the the gas-filled porosity of the soil, ε (m³ gas m⁻³ soil).

The flux of an individual component $i(N_i)$ relative to a stationary point (frame of reference) comprises two components. The first component is a result of the flux due to total gas flow (N), and the second is a result of molecular

dispersion (diffusion) occurring within the flowing gas stream (J_i) . Mathematically, these can be represented by the following:

$$N_i = J_i + y_i N, (5)$$

where y_i is the mole fraction of component i in the gas stream. The diffusion flux J_i in a binary gas mixture of components i and j follows Fick's law:

$$J_i = -D_{ij} \frac{\partial c_i}{\partial z},\tag{6}$$

with c_i (mol m⁻³ gas) the concentration of compound i in the gas phase, and z (m soil) the depth inside the soil. In theory, equation (6) can only be used in the case of binary mixtures, diffusion of a trace component, and in ternary mixtures with one stagnant component (Jaynes & Rogowski 1983). However, Wilke developed an equation for approximate values of the diffusion coefficient $D_{i,m}$ of component i in a complex gas mixture for use in Fick's law (Froment & Bischoff 1990):

$$D_{i,m} = \frac{1 - y_i}{\sum_{\substack{j=1\\i \neq i}}^{n} \frac{y_i}{D_{ij}}}$$
(7)

This approach was adopted by Stein *et al.* (2001) and Perera *et al.* (2002a). Equation (7) is popular in chemical reactor engineering because it combines good accuracy with ease of implementation (Froment & Bischoff 1990).

A more rigorous approach is the use of the Stefan–Maxwell equations (Jaynes & Rogowski 1983):

$$-\frac{p}{RT}\frac{\partial y_i}{\partial z} = \sum_{\substack{j=1\\i\neq i}}^n \frac{N_i y_j - N_j y_i}{D_{ij}},$$
 (8)

where p is the total pressure (Pa), R is the ideal gas constant (8.314472 J mol⁻¹ K⁻¹), and T the temperature (K). Equation (8) incorporates both diffusion/dispersion and advection, so it replaces equation (5). This approach was adopted by Ishiwata (1998), Hilger *et al.* (1999), by De Visscher & Van Cleemput (2003b), and by Mahieu *et al.* (2005, 2008).

The Stefan–Maxwell equations were derived from statistical mechanics of free gases. Fick's law is the special case of the Stefan–Maxwell equations for binary gas mixtures. Two differences exist between a free gas and a gas that is confined within a porous medium, however. The first difference is the type of collisions that occur: free gas molecules only collide with each other, whereas gases in porous media also collide with walls. Transport associated with wall collisions is known as Knudsen diffusion. It dominates mass transport when the pore diameter is smaller than the mean free path of the gas molecules. A second difference between free gas and gas in a porous medium can be visualized by considering binary diffusion between a light gas and a heavy gas. The light gas pen-

etrates rapidly into the heavy gas, whereas the heavy gas only slowly penetrates the light gas. Consequently, an overpressure is created in the heavy gas, creating an advective flow towards the lighter gas. In free gas this flow is immediate and no measurable pressure gradient will develop. However, in a porous medium this pressure drop can be substantial. These two processes are strongly interrelated.

To incorporate these two effects of the pore space on mass transport, the Stefan–Maxwell equations can be extended to include the solid particles as an extra compound, the 'dust' (Evans $et\ al.$ 1961, 1962). The dust has a high molecular weight and its flux must be 0. Its mole fraction, $y_{\rm D}$, depends on the diffusion regime. When Knudsen diffusion is dominant, $y_{\rm D}$ approaches 1, whereas when Knudsen diffusion is negligible, $y_{\rm D}$ approaches 0. This model is known as the dusty gas model. So far it has not yet been applied in models for CH₄ transport and oxidation in landfill cover soils. A detailed discussion of the dusty gas model is given by Thorstenson & Pollock (1989).

The relevance of Knudsen diffusion for gas transport in fine-grained materials has been discussed by Clifford & Hillel (1986) and by Reinecke & Sleep (2002). De Visscher & Van Cleemput (2003b) argued that Knudsen diffusion is negligible under optimal condition for CH_4 oxidation. At atmospheric pressure, Knudsen diffusion is relevant only for pore diameters below 1 μ m, and becomes dominant at diameters below 0.1 μ m. At ideal conditions for CH_4 oxidation, most of these pores are water-filled.

The effect of the pressure build-up described above can be relevant when studying special issues such as the effect of pressure fluctuations on mass transport in landfill cover soils. When total gas flux entering the soil from underneath is treated as an input parameter, and the pressure gradient is small in comparison with the total pressure, the pressure build-up effect can be ignored.

CH4 oxidation

An overview of CH₄ oxidation kinetics is given in the section entitled 'CH₄ oxidation capacity of landfill cover soils' above. The depth of the CH₄-oxidizing layer in a landfill cover soil depends on the O₂ penetration. Therefore, a model for CH₄ oxidation in landfill cover soils can only function if O₂ limitation is accounted for. At low CH₄ flux or close to the cover surface, CH₄ concentration can be low enough to be limiting. Therefore, a general-purpose model for CH₄ oxidation in landfill cover soils should include a dual-substrate kinetic model. Ishiwata (1998), Stein *et al.* (2001), Perera *et al.* (2002a), De Visscher & Van Cleemput (2003b), and Mahieu *et al.* (2005, 2008) used a dual-substrate Michaelis–Menten model:

$$r_{\text{CH}_4} = -\frac{V_{\text{max}} y_{\text{CH}_4}}{K_{\text{CH}_4} + y_{\text{CH}_4}} \frac{y_{\text{O}_2}}{K_{\text{O}_2} + y_{\text{O}_2}},\tag{9}$$

with $r_{\rm CH_4}$ (mol kg⁻¹ soil s⁻¹, dw) the CH₄ reaction rate, $V_{\rm max}$ (mol kg⁻¹ soil s⁻¹, dw) the maximum CH₄ uptake rate, and

 $K_{\mathrm{CH_4}}$ (-) and $K_{\mathrm{O_2}}$ (-) the Michaelis–Menten constants for $\mathrm{CH_4}$ and $\mathrm{O_2}$, respectively. In most models, V_{max} is assumed to be constant or a profile is provided by the user. In the models of De Visscher & Van Cleemput (2003b) and Mahieu *et al.* (2005, 2008) a profile of V_{max} is calculated with a growth model combining a logistic model (the Verhulst equation) and Monod kinetics, with a decay term:

$$\frac{dV_{\text{max}}}{dt} = \mu V_{\text{max}} \tag{10}$$

with

$$\mu = \frac{\mu'_{\text{max}} \left(1 - \frac{V_{\text{max}}}{V_{\text{max, max}}} \right) y_{\text{CH}_4}}{\left(K_{\text{CH}_4} + y_{\text{CH}_4} \right)} \cdot \frac{y_{\text{O}_2}}{K_{\text{O}_2} + y_{\text{O}_2}} - a, \tag{11}$$

with $\mu'_{\rm max}$ (s⁻¹) the maximum specific growth rate, $V_{\rm max,\,max}$ the maximum value of $V_{\rm max}$ that can be supported by the soil, and a (s⁻¹) a decay term.

Other kinetic relations can be used to model specific cases. Hilger et al. (1999) used a biofilm model to evaluate the potential effect of EPS as a diffusion barrier to the limiting substrate. A single substrate model for deep biofilms was used:

$$r_{\text{O}_2} = A_b \sqrt{2V_{\text{max, b}}D_b \left(c_{\text{O}_{2,\text{aq}}} + K_{\text{O}_{2,\text{aq}}} \ln \left(\frac{K_{\text{O}_{2,\text{aq}}}}{K_{\text{O}_{2,\text{aq}}} + c_{\text{O}_{2,\text{aq}}}}\right)\right)}, (12)$$

with $A_{\rm b}$ (m² moisture kg⁻¹ soil, dw) the biofilm specific area, $V_{\rm max,b}$ (mol m⁻² moisture s⁻¹) the methanotroph activity in the biofilm, $D_{\rm b}$ (m² moisture s⁻¹) the diffusion coefficient of O_2 in the biofilm, $c_{O_{2,\rm aq}}$ (mol m⁻³ moisture) the dissolved O_2 concentration at the biofilm surface, and $K_{O_{2,\rm aq}}$ (mol m⁻³ moisture) the value of K_{O_2} expressed as aqueous concentration.

Rannaud *et al.* (2007) replaced the reaction rate by a constant CH_4 sink term across a user-defined depth interval. Their model was implemented on the TOUGH2-LGM simulator (Nastev 1998, Nastev *et al.* 2001), which cannot describe chemical kinetics, and which does not distinguish between N_2 and O_2 .

The stoichiometry of the reaction in its most general form can be written as:

$$CH_4 + S_{O_2}O_2 \rightarrow S_{CO_2}CO_2 \tag{13}$$

The reaction also produces water, biomass, and EPS. However, these reaction products do not return to the gas phase, and do not need to be considered. Stoichiometric values as used in different models are given in Table 10.

Implementation

Implementation of a process-based model requires the combination of the mass transfer model and the CH₄ oxidation

Table 10: Stoichiometric factors used in different process-based models.

	S _{O2}	S _{CO2}
Ishiwata (1998)	2	1
Hilger <i>et al.</i> (1999)	1.57	0.593
Poulsen et al. (2001)	2	1
Stein <i>et al.</i> (2001)	1.8	0.8
Perera <i>et al.</i> (2002a)	1.7	0.7
De Visscher & Van Cleemput (2003)	1.5	0.5
Perera <i>et al.</i> (2004)	1.7	0.7
Mahieu <i>et al</i> . (2005)	1.75	0.75

model by means of a continuity equation. This continuity equation can be derived by considering an infinitesimal soil layer between depths z and z + dz, and assuming that accumulation of a compound in that layer equals the amount of the compound entering the layer, minus the amount of compound leaving it, plus the amount of compound generated by the reaction (negative if the compound is consumed by the reaction). In its most general form, this leads to a partial differential equation for each compound in the gas phase:

$$\varepsilon \frac{\partial c_i}{\partial t} = \rho_{\rm DB} r_i - \frac{\partial N_i}{\partial z},\tag{14}$$

where ε is the gas-filled porosity of the soil (m³ gas m⁻³ soil) and ρ_{DB} (kg m⁻³ soil) the dry bulk density of the soil. This equation does not incorporate CO_2 absorption into the soil moisture, but that is a highly transient effect which will not affect long-term trends. The equation is solved numerically, commonly, by a finite-difference approximation.

Equation (14) is one-dimensional, so it only applies to horizontally homogeneous cover soils and horizontally homogeneous gas fluxes. In heterogeneous soils such as landfill covers, horizontal variations need to be addressed separately.

The fluxes in equation (14) are calculated either by equations (5) and (6) for Fick's law, or by equation (8) for the Stefan–Maxwell equations. In the former case, the total flux, N, appears explicitly in the equation. In the latter case, the set of equations (8) is not linearly independent, so one of them must be replaced by an equation of the form:

$$\sum_{i} N_i = N \tag{15}$$

where *N* can be calculated using Darcy's law:

$$v = -\frac{k}{\mathsf{u}}\frac{\partial p}{\partial z},\tag{16}$$

with k (m² soil) the permeability of the soil, and μ (Pa s) the viscosity of the gas mixture. For details on calculating the latter, the reader is referred to the studies that used this method (Stein *et al.* 2001, Perera *et al.* 2002a). The pressure gradient is evaluated by calculating the total gas concentra-

tion in each grid point, and calculating the total pressure with the ideal gas law.

Unless the permeability is very low or one wishes to explicitly calculate the effects of pressure fluctuations, the pressure gradient is very small, and the use of Darcy's law can be avoided altogether. To that effect, the ideal gas law is introduced in equation (14) directly:

$$\varepsilon \frac{p}{RT} \frac{\partial y_i}{\partial t} = \rho_{DB} r_i - \frac{\partial N_i}{\partial z}$$
 (17)

Now the total flux is calculated by integrating the following differential equation (De Visscher & Van Cleemput 2003b):

$$\frac{\mathrm{d}N}{\mathrm{d}z} = \rho_{\mathrm{DB}} r_{\Sigma},\tag{18}$$

with r_{Σ} the sum of the reaction rates of all gas compounds (negative in case of consumption). Typically, the value of N at the bottom of the cover soil is a model input parameter, so equation (18) is integrated from the bottom up.

When steady-state conditions are assumed, equation (17) can be reduced to:

$$\frac{\partial N_i}{\partial z} = \rho_{\rm DB} r_i \tag{19}$$

If the fluxes of all components are known at one point in the column, together with the concentrations, then integration of equation (19) allows the flux to be calculated at any given point in the column. To that effect, equation (19) is combined with either Fick's law or the Stefan–Maxwell equations. However, the fluxes are usually known or assumed at the bottom of the cover soil, whereas the concentrations are usually known at the top of the cover soil. In that case, the fluxes at the top of the cover soil need to be determined by trial and error. Hilger *et al.* (1999) avoided this problem by using a measured value of the CH_4 flux at the top of the sys-

tem. Other fluxes were calculated based on reaction stoichiometry. This procedure simplifies the calculations substantially, but experimental errors on the measured flux can propagate through the calculation.

Boundary conditions for the differential equations must be chosen with great care as incorrect or unrealistic boundary conditions invalidate the entire model. At the top boundary the concentrations of the gas components are usually taken equal to atmospheric values. De Visscher & Van Cleemput (2003b) allowed for mass transfer resistance in a boundary layer above the soil. Choosing boundary conditions for the bottom of the cover soil is less straightforward. It is appealing to set the concentrations of the gas components equal to their values inside the landfill mass (e.g., Ishiwata 1998), but this is only realistic if the cover soil is sufficiently deep or if diffusion is sufficiently slow. A more generally applicable boundary condition is obtained by setting the flux and by calculating a relationship between the concentration and its gradient based on the set flux. Most models use such a boundary condition. For future research into the effects of pressure fluctuations, more flexible boundary conditions will have to be selected.

Input data for process-based models

Binary diffusion coefficients in free gas can be calculated with the following equation, which is adapted from Marrero & Mason (1972):

$$D_{g,ij} = \frac{AT^s \exp(-S/T)}{p},\tag{20}$$

where $A(m^2 \text{ gas s}^{-1} \text{ Pa K}^{-s})$, s(-), and S(K) are empirical constants. Recommended values for the most relevant gas pairs are given in Table 11.

As indicated in the section entitled 'Mass transfer' above, gas diffusion in soil is slower than in free air by a factor τ . Several equations have been suggested for the calculation of τ . A convenient overview of early work on τ is given by Collin

Table 11: Recommended values of A and s for the calculation of binary diffusion coefficients in free gas (Equation (20)). Reproduced form Marrero, T.R., Mason, E.A. (1972). Gaseous diffusion coefficients. Journal of Physical and Chemical Reference Data 1, 3–118, with permission from the American Institute of Physics.

i–	A $(10^{-4} \text{ m}^2_{\text{gas}} \text{ s}^{-1} \text{ Pa K}^{-\text{s}})$	S (–)	S (K)	$D_{g,ij}$ (25 °C, 1 atm) (10 ⁻⁵ m ² _{gas} s ⁻¹)
CH ₄ –CO ₂ ^{a)}	0.8496	1.750	0	1.794
CH ₄ –O ₂	1.702	1.695	44.2	2.265
CH ₄ –N ₂	1.013	1.750	0	2.139
CH ₄ –Ar	0.7944	1.785	0	2.047
$CO_2 - O_2$	1.581	1.661	61.3	1.636
CO ₂ -N ₂	3.192	1.570	113.6	1.651
CO ₂ –Ar	1.763	1.646	89.1	1.526
O ₂ -N ₂	1.145	1.724	0	2.085
O ₂ –Ar	0.9899	1.736	0	1.930
N ₂ -Ar	0.9160	1.752	0	1.956

^aCalculated from Liley et al. (1984).

& Rasmuson (1988), and by Jin & Jury (1996). We will limit our overview to equations that have actually been used in CH_4 oxidation models.

Ishiwata (1998) did not use a factor to correct for the presence of soil, which means that $\tau=1$ is implicitly assumed. This is a serious overestimation of the actual diffusion coefficient. Hilger *et al.* (1999) found that $\tau=0.1$ led to a good fit between theory and experiment. Poulsen *et al.* (2001) used an empirical equation which they derived from independent measurements on soil samples from the field site.

Stein et al. (2001) used the equation of Millington (1959):

$$\tau = \frac{\varepsilon^2}{\Phi^{2/3}},\tag{21}$$

where Φ is the total porosity of the soil.

Perera *et al.* (2002a) used the equation of Troeh *et al.* (1982):

$$\tau = \left(\frac{\varepsilon - c}{1 - c}\right)^d,\tag{22}$$

with c and d empirical parameters dependent on the soil. Perera *et al.* (2002a) used 0.05 and 1.4, respectively.

Perera *et al.* (2002b) used the equation of Millington & Quirk (1960):

$$\tau = \frac{\varepsilon^{10/3}}{\Phi^2} \tag{23}$$

De Visscher & Van Cleemput (2003b) used the equation of Moldrup *et al.* (2000a) to describe repacked soils under laboratory conditions:

$$\tau = \frac{\varepsilon^{2.5}}{\Phi} \tag{24}$$

Mahieu *et al.* (2005) used a similar equation, but they found that replacing the value of 2.5 by 2.098 improved the fit between theory and experiment. For extrapolations to field conditions, De Visscher & Van Cleemput (2003) used the equation of Moldrup *et al.* (2000b):

$$\tau = \left(2\varepsilon_{100}^3 + 0.04\varepsilon_{100}\right) \left(\frac{\varepsilon}{\varepsilon_{100}}\right)^{2+3/b},\tag{25}$$

where ε_{100} is the air-filled pore space at a matric suction of 100 cm and b a soil parameter. Both were obtained from Clapp & Hornberger (1978). For a sandy loam soil the values are 0.2079 and 4.9, respectively.

There is a substantial difference between the predictions of the equations given above. Consequently, it is recommended to test the applicability of an equation before using it. This can be done by comparing model predictions of the gas concentration profiles in the soil by measured values.

Mechanical dispersion was considered by Poulsen *et al.* (2001), by Perera *et al.* (2002a, 2004) and by Mahieu *et al.* (2005). However, there is no agreement on the actual value of the dispersivity (α) yet. Early estimates were on the order of tens of centimetres, and were based on dispersion in soil water (Mendoza & Frind 1990; Massman & Farrier 1992). However, actual measurements have been carried out more recently, showing α values ranging from 1.7 mm to 2.6 cm (Popovicova & Brusseau 1997, Ruiz *et al.* 1999, Garcia-Herruzo *et al.* 2002, Constanza-Robinson & Brusseau 2002).

With a maximum CH₄ flux of 4000 g m⁻² day⁻¹, and assuming that LFG contains 50% CH₄, the interstitial flow velocity is on the order of 10^{-3} m s⁻¹. Assuming $\alpha = 1$ cm, this leads to a mechanical dispersion coefficient of 10^{-5} m² s⁻¹, which is equal to the diffusion coefficient when $D_{g,ij} = 2 \times 10^{-4}$ m² s⁻¹ and $\tau = 0.05$. However, CH₄ oxidation is not very effective at fluxes above 400 g m⁻² day⁻¹, so mechanical dispersion is expected to be 10% or less of the total dispersion in those conditions when CH₄ oxidation is important.

At this point there is no clear indication that mechanical dispersion is a key factor in gas movements in landfill cover soils. However, at low flow rates α values up to 7 cm have been observed (Mahieu 2007). This might be due to the occurrence of atmospheric pressure fluctuations. This might necessitate the adoption of a higher value of α , as pointed out in the section entitled 'Remaining issues' below. We conclude that optimum values of α remain an open issue.

The kinetics of CH₄ oxidation in landfill cover soils is discussed in the section entitled 'CH4 oxidation capacity of landfill cover soils'. In $\mathrm{CH_4}$ oxidation models values of V_{max} ranging from $7 \times 10^{-12} \text{ mol kg}^{-1} \text{ soil s}^{-1}$ to $2.4 \times 10^{-6} \text{ mol kg}^{-1} \text{ soil s}^{-1}$ (dry weight basis) have been used, spanning almost six orders of magnitude. For conditions representative for landfill cover soils the values are usually between 10⁻⁷ mol kg⁻¹ soil s⁻¹ and 10⁻⁶ mol kg⁻¹ soil s⁻¹ (dry weight basis). It is important to account for the influence of temperature when applying models to field conditions. The values of K_{CH_4} used in models range from 0.12 to 1.25%, which is very similar to the values usually used for $K_{\rm O_2}$ (0.25-1.2%). From physiological experiments (e.g. Joergensen 1985) we expect K_{CH_4} to be in the lower end of the range found in simulation models, whereas K_{O_2} is expected to be about a factor 10 lower than applied in the models. This indicates that simulation models implicitly incorporate micro-scale diffusion limitation effects in their choice of parameters. CH₄ and O₂ have roughly the same solubility in water, but methanotrophs consume more O₂ than CH₄, which explains the more pronounced influence of diffusion limitation on the Michaelis–Menten constant for O₂.

De Visscher & Van Cleemput (2003b) pointed out that process-based model predictions are not very sensitive to $K_{\mathrm{CH_4}}$ and $K_{\mathrm{O_2}}$. This is fortunate, given their uncertainty. Nevertheless, the extrapolation of these parameters to new conditions should be treated with caution. One point that has not received any attention to date is the pressure-dependence of these parameters. Kinetically, micro-organisms respond to partial pressures, not mole fractions. When the total pressure is

lower than 1 atm, a higher mole fraction is needed to attain the same partial pressure. Therefore, $K_{\rm CH_4}$ and $K_{\rm O_2}$, when expressed as mole fractions, should be scaled when the total pressure deviates from 1 atm. The most convenient way to do so is to use altitude for this purpose. The following equation should be adequate for practical purposes:

$$K_{\text{CH}_{\bullet},h} = K_{\text{CH}_{\bullet},0} \exp(1.2 \times 10^{-4} h)$$
 (26)

with $K_{\mathrm{CH_4},h}$ the value of $K_{\mathrm{CH_4}}$ at altitude $h(\mathrm{m})$ and $K_{\mathrm{CH_4},0}$ the value at sea-level. The same equation can be used to scale K_{O_2} .

Collision model

In an attempt to produce a better mathematical predictor of CH₄ oxidation in landfill cover soils, a collision model was developed to simulate gas transport as well as CH₄ oxidation in landfill cover soils (Bogner et al. 1997a). This model is built on a conceptual framework, rather than theoretical foundation. Nevertheless, the collision model has performed well in a variety of landfill settings and other ecosystems (Bogner et al. 2000). In this model, CH₄ could only be oxidized if the CH₄ molecule collides with a bacterial colony that is simulated on the sphere of soil in each node. The size of the soil sphere enclosed within each soil node is controlled by user inputted porosity. The soil sphere surface is divided into three potential areas: dry, wet, or bacteria. The growth of bacteria on the sphere is controlled by a selectable kinetic model: linear, quadratic, or exponential. The surface of the sphere is then mapped to a plane across all six sides of the node using a conformal mapping technique (Wunsch, 2004), which permits the calculations of the probabilities of the CH₄ molecules colliding with the sphere as well as the percentage of CH₄ that passes through the node. CH₄ oxidation occurs if the CH₄ collides with a bacterial colony on the soil sphere, provided there is enough O₂ present in the node to permit oxidation. This technique provides a limit to oxidation in terms of bacterial density as well as oxidation potential based on the O_2 content in the node.

What do we learn from models?

A useful test of a model's reliability is to test it under new conditions. An interesting case was presented by Roeder *et al.* (2004). They added argon to the model formulation of Stein *et al.* (2001), and tested the model's ability to describe the gradual displacement of N by argon in a landfill cover soil column when the headspace flush air is replaced by an O_2 -N-argon (20–40–40 by volume) mixture. They found excellent agreement between the model and the experimental data. Apparently models do capture the fundamental processes underlying gas transport and CH₄ oxidation in landfill cover soils.

Hilger *et al.* (1999) used a model to evaluate the potential effect of EPS as a diffusive barrier overlying a methanotrophic biofilm in a landfill cover soil. They found that diffusive barriers do indeed decrease CH₄ oxidation. Wilshusen *et al.* (2004b), on the other hand, fitted the model of Stein *et al.*

(2001) to their data, and found that EPS formation by methanotrophs reduced bulk diffusivity in compost-filled columns substantially. It is concluded that EPS can induce both micro-scale (liquid-phase) and macro-scale (gas-phase) diffusion limitation. The former is best described by modifying CH_4 oxidation kinetics; the latter is described by changing τ (De Visscher & Van Cleemput 2003b). Mahieu *et al.* (2005) showed that models coupled with stable isotope measurements can provide insight into the occurrence of mechanical dispersion in landfill cover soils. Despite its present shortcomings, the use of models such as TOUGH2-LGM can provide insight on the depth range of CH_4 oxidation in a biocover (Rannaud *et al.* 2007).

Models for related ecosystems

This section summarizes a number of models that do not strictly describe CH_4 oxidation in landfill cover soils, but that provide useful insights relevant for scientists studying landfill CH_4 oxidation.

Models similar to the ones presented here were developed for CH₄ oxidation in peatlands (Arah & Stephens (1998), based on parameters of Nedwell & Watson (1995)), for gas accumulation in a closed box for flux determination (Jury *et al.* 1981, Healy *et al.* 1996, Conen & Smith 2000, Perera *et al.* 2002b), for CH₄ biofilters treating fugitive emissions from the oil and gas industry (Chandrakanthi & Hettiaratchi 2005), and to describe the effect of pressure fluctuations on CO₂ transport in a landfill (Poulsen 2005).

An ecosystem similar to a landfill cover soil is a biofilter for the removal of CH₄ from a underground mine air (i.e. the air present in the tunnels of the mine). Such system was studied by du Plessis *et al.* (2003). They developed an empirical model for a 1-metre pine bark biofilter. The model consisted of a modified first-order relationship with an empirical fitting constant.

Grant (1999) added CH₄ oxidation to the *ecosys* model based on the kinetics of CH₄ oxidation, as controlled by biomass, and activity of the methanotrophic population as given by soil temperature. Energy gains from CH₄ oxidation are coupled to bacteria growth and kinetics of CH₄ oxidation. Diffusion is simulated accounting for soil moisture.

Remaining issues

An unresolved issue in landfill cover soil CH₄ oxidation modelling is the relevance of the difference between the gas transport models. As the dusty gas model has never been applied to landfill cover CH₄ oxidation modelling, it is unclear to what extent its predictions would differ from predictions of the Stefan–Maxwell equations. However, as Knudsen diffusion is not very important in landfill cover soils under optimal conditions, it is unlikely that the difference would be pronounced. The relevance of the difference between Fick's law and the Stefan–Maxwell equations has not been explored either. However, it is known that the difference is most pronounced when the diffusion coefficients of the gas components are very different. In view of the diffusion coefficients of the

most relevant gas pairs (Table 10) it can be expected that the difference will not be very pronounced either. An exception might be the description of stable isotope fractionation, however. Stable isotope fractions can be measured with great precision (< 0.1% relative error), so the use of highly accurate models is recommended here.

The effect of pressure cycles on landfill CH₄ oxidation has not yet been explored. This issue is very complex because atmospheric pressure fluctuates on different time scales. On the time scale of hours to days the atmospheric pressure can fluctuate by up to 3000 Pa (Massmann & Farrier 1992). Pressure cycles on a time scale of minutes are much smaller, but their effect can be readily observed as a fluctuating CH₄ concentration above the landfill. Clearly gas is moving up and down the cover soil, which enhances mass transfer. Poulsen et al. (2001) accommodated this effect in their model by assuming increased dispersion near the soil surface. Hence, the dispersivity estimates outlined in the section entitled 'Input data for process-based models' above may well be too low for representative landfill cover soil conditions. However, a more specific investigation is required to put the description of this phenomenon on a more solid footing. The recent work of Poulsen (2005) provides a promising route to such an investigation.

None of the models presented incorporates the influence of moisture on CH₄ oxidation on a physiological level. Nor was micro-scale (liquid-phase) diffusion limitation other than the effect of EPS (Hilger *et al.* 1999) incorporated explicitly in any model. Incorporating these influences would improve the capability of models to describe extreme moisture conditions in landfill cover soils. Suggestions to incorporate these effects at atmospheric CH₄ concentrations have been made by De Visscher & Van Cleemput (2000) and De Visscher (2001), but have never been tested at elevated CH₄ concentrations representative for landfill cover soils.

The process-based models and the collision model are both mechanistic models, but they differ widely from a conceptual perspective. Nevertheless, it can be expected that there are fundamental principles underlying both models. For instance, De Visscher & Van Cleemput (2003b) pointed out that the collision model's emphasis on molecule-soil collisions put it within the realm of Knudsen diffusion. Uncovering such connections in a more quantitative manner would improve our understanding of LFG transport modelling.

Conclusions

This paper reviews our current understanding of microbial CH₄ oxidation in landfill cover soils, biocovers and biofilters, and points out some of the remaining issues. Improving that understanding is important for two reasons. First, in the context of carbon trading, CH₄ mitigation might have a commercial value. For that to be implemented, a reliable method for quantifying microbial CH₄ oxidation is required. Second, for the design and optimization of landfill biocovers and biofilters, the processes leading to CH₄ emission and CH₄ oxidation need to be properly understood.

One of the major obstacles in the measurement of CH₄ oxidation in landfill cover soils is the fact that LFG transport through cover soils is mediated by diffusion and advection simultaneously. Additional research to improve existing measurements techniques is required.

To stimulate CH₄ oxidation for CH₄ emission mitigation an integrated understanding – based on the CH₄ mass balance approach – is needed in which all processes controlling the fate routes of CH₄ at landfills are included. Considerable research has been carried out to understand CH₄ oxidation in soils and lately also in other materials, which may be used in engineered CH₄ oxidation facilities. The CH₄ oxidation rate in soils depends on several environmental factors such as layer properties (porosity, permeability, and diffusivity), moisture content, and temperature, which are some of the most important factors. However, the most poorly understood factors are N limitation and EPS production.

Inorganic N, especially ammonia, usually inhibits CH₄ oxidation. However, many methanotrophs need an external source of inorganic N, and these can be stimulated by inorganic N. The understanding of this as well as other factors would benefit from an improved characterization of the main methanotrophic strains responsible for the CH₄ consumption. However, the proliferation of newly discovered methanotrophs with widely varying properties indicates that we are far from achieving that goal. More research efforts are needed in this area.

There is an increasing awareness of the importance of EPS, which in some cases is produced by the $\mathrm{CH_4}$ oxidizing microbial consortia. The EPS may influence the layer properties and examples of significant reduction in the $\mathrm{CH_4}$ oxidation capacity of the layer due to EPS formation have been observed in laboratory test systems. There is a lack of detailed understanding of which environmental factors control the EPS formation and thus how it is avoided.

Substantial experience is emerging on engineered facilities such as biocovers and biofilters to mitigate the CH₄ emission by the CH₄ oxidation process. However, research on further development on such facilities is still needed. In particular, there is a need for integrated approaches based on controlling the CH₄ mass balance to stimulate CH₄ oxidation for CH₄ emission mitigation in cases where gas recovery is not a cost-effective option. In such integrated approaches mathematical models could play a major role to optimize the CH₄ oxidation process and avoid CH₄ emission through imperfect covers or due to off-site migration. Some of the remaining issues here are the effect of pressure cycles on LFG transport, and a better understanding of the link between the activity of biocover/biofilter materials and environmental factors like moisture content.

Acknowledgement

The authors would like to acknowledge Gunnar Börjesson, Department of Microbiology, Swedish University of Agricultural Sciences, Uppsala, Sweden for reviewing and commenting on the section entitled 'Methanotrophic bacteria'.

References

- Abichou, T., Chanton, J., Powelson, D., Fleiger, J., Escoriaza, S., Lei, Y. & Stern, J. (2006a) Methane flux and oxidation at two types of intermediate landfill covers. Waste Management, 26, 1305–1312.
- Abichou, T., Powelson, D., Chanton, J., Escoriaza, S. & Stern, J. (2006b) Characterization of methane flux and oxidation at a solid waste landfill. *Journal of Environmental Engineering*, 132, 220– 228
- Ahn, Y.M., Park, J.-R., Nam, K. & Kim, J.Y. (2002) A biological barrier for the removal of methane from solid waste landfills. In: Gavaskar, A.R. & Chen, A.S.C. (eds): Remediation of Chlorinated and Recalcitrant Compounds. Proc. of the Third International Conference on Remediation of Chlorinated and Recalcitrant Compounds, Monterey, CA, USA, May 2002. Battelle, Columbus, USA. ISBN 1-57477-132-9.
- Allen, M.R., Braithwaite A. & Hills, C.C. (1997) Trace organic compounds in landfill gas at seven U.K. waste disposal sites. *Environmental Science and Technology*, 31, 1054–1061.
- Alvarez-Cohen, L. & Speitel, G.E. (2001) Kinetics of aerobic cometabolism of chlorinated solvents. *Biodegradation*, **12**, 105–126.
- Alvarez-Cohen, L. & McCarty, P.L. (1991) Product toxicity and cometabolic competitive inhibition modeling of chloroform and trichloroethylene transformation by resting methanotrophic resting cells. *Applied and Environmental Microbiology*, 57, 1031–1037.
- Amaral, J.A. & Knowles, R. (1995) Growth of methanotrophs in methane and oxygen counter gradients. FEMS Microbiology Letters, 126, 215–220.
- Anthony, C. 1982. The Biochemistry of Methylotrophs. Academic Press, Inc., New York, N.Y., USA.
- Arah, J.R.M. & Stephen, K.D. (1998) A model of the process leading to methane emission from peatland. *Atmospheric Environment*, 32, 3257–3264.
- Arif, M.A.S., Houwen, F. & Verstraete, W. (1996) Agricultural factors affecting methane oxidation in arable soil. *Biology and Fertility of Soils* 21, 95–102.
- Arya, S.P. (1988) Introduction to Micrometeorology. Academic Press, San Diego, CA, USA.
- Babel, W. (1992) Peculiarities of methylotrophs concerning overflow metabolism, especially the synthesis of polyhydroxyalkanoates. FEMS Microbiology Reviews, 103, 141–148.
- Barlaz, M.A., Ham, R.K. and Schaefer, D.M. (1990) Methane production from municipal refuse: A review of enhancement techniques and microbial dynamics. CRC Critical Reviews in Environmental Control, 19, 557–584.
- Barlaz, M.A., Green, R.B., Chanton, J.P., Goldsmith, C.D. & Hater, G.R. (2004) Evaluation of a biologically active cover for mitigation of landfill gas emissions. *Environmental Science and Technology*, 38, 4891–4899.
- Bender, M. & Conrad, R. (1992) Kinetics of CH₄ oxidation in oxic soils exposed to ambient air or high CH₄ mixing ratios. *FEMS Microbiology Ecology*, **101**, 261–270.
- Bender, M. & Conrad, R. (1993) Kinetics of methane oxidation in oxic soils. *Chemosphere*, **26**, 687–696.
- Bender, M. & Conrad, R. (1994a) Methane oxidation activity in various soils and freshwater sediments: Occurrence, characteristics, vertical profiles, and distribution on grain size fractions. *Journal of Geophysical Research*, **99**, 16531–16540.
- Bender, M. & Conrad, R. (1994b) Microbial oxidation of methane, ammonium and carbon monoxide, and turnover of nitrous oxide and nitric oxide in soils. *Biogeochemistry*, **27**, 97–112.
- Bender, M. & Conrad, R. (1995) Effect of CH₄ concentrations and soil conditions on the induction of CH₄ oxidation activity. *Soil Biology and Biochemistry*, **27**, 1517–1527.
- Bergamaschi, P., Lubina, C., Konigstedt, R., Fischer, H., Veltkamp, A.C. & Zwaagstra, O. (1998) Stable isotopic signatures (delta C-13, delta D) of methane from European landfill sites. *Journal of Geophysical Research-Atmospheres*, 103, 8251–8265.
- Berger, J., Fornés, L.V., Ott, C., Jager, J., Wawra, B. & Zanke, U. (2005) Methane oxidation in a landfill cover with capillary barrier. Waste Management, 25, 369–373.
- Bergman H., Jacobsson, A. & Lagerkvist, A. (1993) Investigations regarding biofilters for methane oxidation in landfill top covers. In:

- Christensen, T.H., Cossu, R. & Stegmann, R. (eds.): Proceedings Sardinia '93. Fourth International Landfill Symposium, CISA, Environmental Sanitary Engineering Centre, Cagliari, Italy, pp. 717–727
- Bodelier, P.L.E. & Laanbroek, H.J. (2004) Nitrogen as a regulatory factor of methane oxidation in soils and sediments. FEMS Microbiology Ecology. 47, 265–277.
- Bodrossy, L., Holmes, E.M., Holmes, A.J., Kovacs, K.L. & Murrell, J.C. (1997) Analysis of 16S rRNA and methane monooxygenase gene sequences reveals a novel group of thermotolerant and thermophilic methanotrophs, Methylocaldum gen. nov. Archives of Microbiology, 168, 493–503.
- Boeckx, P. & Van Cleemput, O. (1996) Methane oxidation in a neutral landfill cover soil: Influence of moisture content, temperature and nitrogen-turnover. *Journal of Environmental Quality*, 25, 178– 183.
- Boeckx, P., Van Cleemput, O. & Villaralvo, I. (1996) Methane emission from a landfill and the methane oxidising capacity of its covering soil. *Soil Biology and Biochemistry*, **28**, 1397–1405.
- Boeckx, P., Van Cleemput, O. & Meyer, T. (1998). The influence of land use and pesticides on methane oxidation in some Belgian soils. *Biology and Fertility of Soils*, **27**, 293–298.
- Bogner, J. (1986) Understanding natural and induced gas migration through landfill cover materials the basis for improved landfill gas recovery. In: Proc. 2lst Intersociety Energy Conversion Engineering Conference, August 25–29, San Diego, California. American Chemical Society, Washington, DC.
- Bogner, J. & Spokas, K. (1993) Landfill CH₄: rates, fates, and role in global carbon cycle. *Chemosphere*, **26**, 366–386.
- Bogner, J.E. & Matthews, E. (2003) Global methane emissions from landfills: new methodology and annual estimates (1980–1996). *Global Biogeochemical Cycles*, 17 (2); Art. No. 1065, Jun 10.
- Bogner, J.E., Vogt, M., Moore, C. & Gartman, D. (1987) Gas pressure and concentration gradients at the top of a landfill. In: Proc. GRCDA 10th International Landfill Gas Symposium, West Palm Beach, Florida,, Feb. 9–13, Governmental Refuse Collection and Disposal Association, Silver Spring, MD.
- Bogner, J.E., Spokas, K.A., Burton, E.A., Sweeney, R. & Corona, V. (1995) Landfills as atmospheric methane sources and sinks. *Chemosphere*, 31, 4119–4130.
- Bogner, J.E., Sweeney, R., Coleman, D., Huitric, R. & Ririe, G.T. (1996) Using isotopic and molecular data to model landfill gas processes. *Waste Management and Research*, **14**, 367–376.
- Bogner, J.E., Spokas, K.A. & Burton, E.A. (1997a) Kinetics of methane oxidation in a landfill cover soil: temporal variations, a whole-land-fill oxidation experiment, and modeling of net CH₄ emissions. *Environmental Science and Technology*, **31**, 2504–2514.
- Bogner, J., Meadows, M. & Czepiel, P. (1997b) Fluxes of methane between landfills and the atmosphere: natural and engineered controls. Soil Use and Management, 13, 268–277.
- Bogner, J., Spokas, K. & Burton, E. (1999) Temporal variations in greenhouse gas emissions at a midlatitude landfill. *Journal of Environ*mental Quality, 28, 278–288.
- Bogner, J.E., Sass, R.L. & Walter, B.P. (2000) Model comparisons of methane oxidation across a management gradient: Wetlands, rice production systems, and landfill. *Global Biogeochemical Cycles*, 14, 1021–1033.
- Bogner J., Spokas, K., Chanton, J., Powelson, D., Fleiger, J. & Abichou,
 T. (2005) Modeling landfill Methane Emissions from Biocovers: A combined theoretical-empirical Approach. In: Proc. Sardinia '05.
 Tenth International Waste Management and Landfill Symposium,
 3–7 October, CISA, Environmental Sanitary Engineering Centre,
 Cagliari, Italy.
- Bogner, J., Abdelrafie Ahmed, M., Diaz, C., Faaij, A., Gao, Q., Hashimoto, S., Mareckova, K., Pipatti, R. & Zhang. T. (2007) Waste management. In: Metz, B., Davidson, O.R., Bosch, P.R., Dave, R. & Meyer, L.A. (eds): Climate Change: Mitigation. Contribution of Working Group III to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA. 34 pp.

- Börjesson, G. (1997) *Methane Oxidation in Landfill Cover Soils*. Doctoral Thesis, Sweedish University of Agricultural Sciences, Uppsala, Sweden.
- Börjesson, G. (2001) Inhibition of methane oxidation by volatile sulfur compounds (CH₃SH and CS₂) in landfill cover soils. *Waste Management and Research*, **19**, 314–319.
- Börjesson G. & Svensson, B. (1997a) Nitrous oxide release from covering soil layers of landfills in Sweden. *Tellus B*, 49, 357–363.
- Börjesson, G. & Svensson, B. (1997b) Seasonal and diurnal methane emissions from a landfill and their regulation by methane oxidation. *Waste Management and Research*, **15**, 33–54.
- Börjesson, G. & Nohrstedt, H.Ö. (2000) Fast recovery of atmospheric methane consumption in a Swedish forest soil after single-shot Nfertilisation. Forest Ecology and Management, 134, 83–88.
- Börjesson G., Sundh, I., Tunlid, A., Frostegard, A. & Svensson, B.H. (1998a) Microbial oxidation of CH₄ at high partial pressures in an organic landfill cover soil under different moisture regimes. FEMS Microbiology Ecology, 26, 207–217.
- Börjesson G., Sundh I., Tunlid A. & Svensson B.H. (1998b) Methane oxidation in landfill cover soils as revealed by potential oxidation measurements and phospholipid fatty acid analyses. *Soil Biology and Biochemistry*, 30, 1423–1433.
- Börjesson, G., Danielsson, A. & Svensson, B.H. (2000) Methane fluxes from a Swedish landfill determined by geostatistical treatment of static chamber measurements. *Environmental Science and Technol*ogy, 34, 4044–4050.
- Borjesson, G., Chanton, J. & Svensson, B.H. (2001) Methane oxidation in two Swedish landfill covers measured with carbon-13 and carbon-12 isotope ratios. *Journal of Environmental Quality*, 30, 376– 386.
- Börjesson, G., Sundh, I. & Svensson, B. (2004) Microbial oxidation of CH₄ at different temperatures in landfill cover soils. *FEMS Microbiology Ecology*, 48, 305–312.
- Börjesson, G., Samuelsson, J. & Chanton, J. (2007) Methane oxidation in Swedish landfills quantified with the stable carbon isotope technique in combination with an optical method for emitted methane. *Environmental Science and Technology*, 41, 6684–6690.
- Börjesson, G., Samuelsson, J., Chanton, J., Adolfsson, R., Galle, B. & Svensson, B.H. (2009) A national landfill methane budget for Sweden based on field measurements, and an evaluation of IPCC models. *Tellus Series B-Chemical and Physical Meteorology*, 61, 424–435.
- Bowman, J.P., Sly, L.I., Nichols, P.D. & Haywerd, A.C. (1993) Revised taxonomy of the methanotrophs: Description of Methylobacter gen. nov., emendation of Methylococcus, validation of Methylosinus and Methylocystis species, and a proposal that the family Methylococcaceae includes only the group I methanotrophs. *International Journal of Systematic Bacteriology*, **43**, 735–753.
- Bowman, J.P., Sly, L.I., Nichols, P.D. & Haywerd, A.C. (1994) Revised taxonomy of the methanotrophs: Description of Methylobacter gen. nov., emendation of Methylococcus, validation of Methylosinus and Methylocystis species, and a proposal that the family Methylococcaceae includes only the group I methanotrophs. Correction. *International Journal of Systematic Bacteriology*, 44, 375.
- Bowman, J.P., Sly, L.I. & Stackebrandt, E. (1995) The philogenetic position of the family Methylococcaceae. *International Journal of Systematic Bacteriology*, 45, 182–185.
- Bowman, J.P., McCammon, S.A. & Skerratt, J.H. (1997) Methylosphaera hansonii gen. Nov., sp. nov., a psychrophilic, group I methanotroph from Antarctic marine-salinity, meromictic lakes. *Microbiology*, 143, 1451–1459.
- Byers, H.K. & Sly, L.I. (1993) Toxic effects of dichloromethane on the growth of methanotrophic bacteria. FEMS Microbiology Ecology, 12, 35–38.
- Cabral, A.R., Tremblay, P. & Lefebvre, G. (2004) Determination of the diffusion coefficient of oxygen for a cover system composed of pulp and paper residues. ASTM Geotechnical Testing Journal, 27, 184–197.
- Cabral, A.R., Arteaga, K., Rannaud, D., Aït-Benichou, S., Pouët, M-F., Allaire, S., Jugnia, L. & Greer, C. (2007) Analysis of methane oxidation and dynamics of methanotrophs within a passive methane oxidation barrier. In: Proc. Sardinia '07. 11th International Waste Management and Landfill Symposium, 1–5 October 2007, CISA, Environmental Sanitary Engineering Centre, Cagliari, Italy.

- Cai, Z.C. & Mosier, A.R. (2002) Effect of NH₄Cl addition on methane oxidation by paddy soils. Soil Biology and Biochemistry, 32, 1537– 1545.
- Chan, A.S.K. & Parkin, T.B. (2000) Evaluation of potential inhibitors of methanogenesis and methane oxidation in a landfill cover soil. *Soil Biology and Biochemistry*, 32, 1581–1590.
- Chandrakanthi, M. & Hettiaratchi, J.P.A. (2005) Performance of field-scale methanotrophic biofilters (MBFs) used to control point-source methane emissions: A numerical modeling approach. In: Proc. Sardinia '05. Tenth International Waste Management and Landfill Symposium, 3–7 October 2005, CISA, Environmental Sanitary Engineering Centre, Cagliari, Italy.
- Chanton, J.P. (2005) The effect of gas transport on the isotope signature of methane in wetlands. *Organic Cehmistry*, **36**753–768.
- Chanton, J. & Liptay, K. (2000) Seasonal variation in methane oxidation in landfill cover soils as determined by an in situ stable isotope technique. Global Biogeochemical Cycles, 14, 51–60.
- Chanton, J.P., Rutkowski, C.M. & Mosher, B.M. (1999) Quantifying methane oxidation from landfills using stable isotope analysis of downwind plumes. *Environmental Science and Technology*, 33, 3755–3760.
- Chanton, J.P., Powelson, D.K., Abichou, T., Fields, D. & Green, R. (2008a) Effect of temperature and oxidation rate on carbon-isotope fractionation during methane oxidation by landfill cover materials. *Environmental Science and Technology*, 42, 7818–7823.
- Chanton, J.P., Powelson, D.K., Abichou, T. & Hater, G. (2008b) Improved field methods to quantify methane oxidation in landfill cover materials using stable carbon isotopes. *Environmental Science* and Technology, 42, 665–670.
- Chida, K., Shen, G., Kodoma, T., & Minoda, Y. (1983) Acidic polysaccharide production from methane by a new methane-oxidizing bacterium H-2. Agri. and Biolog. Chem. 47, 275–280.
- Christensen, T.H. & Kjeldsen, P. (1989) Basic biochemical processes in landfills. In: Christensen, T.H., Cossu, R. & Stegmann, R. (eds.): Sanitary Landfilling. Process, Technology and Environmental Impact, pp. 29–49. Academic Press, London, UK.
- Christensen, T.H. & Kjeldsen, P. (1995) Landfill emissions and environmental impact: An introduction. In: Christensen, T.H., Cossu, R. & Stegmann, R. (eds.): Proc. Sardinia '95. Fifth International Landfill Symposium, CISA, Environmental Sanitary Engineering Centre, Cagliari, Italy, vol. III. pp. 3–12.
- Christensen, T.H., Kjeldsen, P. & Stegmann, R. (1992) Effects of landfill management procedures on landfill stabilization and leachate and gas quality. In: Christensen, T.H., Cossu, R. & Stegmann, R. (eds.): Landfilling of Waste: Leachate, Chapter 2.7, pp. 119–137. Elsevier Applied Science. London, UK.
- Christensen, T.H., Kjeldsen, P. & Lindhardt, B. (1996) Gas-generating processes in landfills. In: Christensen, T.H., Cossu, R. & Stegmann, R. (eds.): Landfilling of Waste: Biogas, pp. 27–50. E & FN Spoon, London.
- Christophersen, M. & Kjeldsen, P. (2001) Lateral gas transport in soil adjacent to an old landfill: factors governing gas migration. *Waste Management & Research*, **19**, 144–159.
- Christophersen, M., Linderød, L., Jensen, P.E. & Kjeldsen, P. (2000) Methane oxidation at lowtemperatures in soil exposed to landfill gas. *Journal of Environmental Quality*, 29, 1989–1997.
- Christophersen, M., Holst, H., Chanton, J. & Kjeldsen, P. (2001) Lateral gas transport in soil adjacent to an old landfill: factors governing emission and methane oxidation. Waste Management and Research, 19, 595–612.
- Clapp, R.B. & Hornberger, G.M. (1978) Empirical equations for some soil hydraulic properties. Water Resources Research, 14, 601–604.
- Clifford, S.M. & Hillel, D. (1986) Knudsen diffusion: The effect of small pore size and low gas pressure on gaseous transport in soil. Soil Science, 141, 289–297.
- Collin, M. & Rasmuson, A. (1988) A comparison of gas diffusivity models for unsaturated porous media. Soil Science Society of America Journal, 52, 1559–1565.
- Conen, F. & Smith, K.A. (2000) An explanation of linear increases in gas concentration under closed chambers used to measure gas exchange between soil and the atmosphere. *European Journal of Soil Science*, 51, 111–117.

- Costanza-Robinson, M.S. & Brusseau, M.L. (2002) Gas phase advection and dispersion in unsaturated porous media. *Water Resources Research*, **38**, 1036. doi: 10.1029/(2001WR000895.
- Croft, B. & Emberton, R. (1989) Landfill gas and the oxidation of methane in soil. In: *The Technical Aspects of Controlled Waste Management*. Department of the Environment, Wastes Technical Division, Research Report No. CWM 049/89. London, UK.
- Czepiel, P., Mosher, B., Harriss, R., Shorter, J.H., McManus, J.B., Kolb, C.E., Allwine, E. & Lamb. B. (1996a) Landfill CH₄ emissions measured by enclosure and atmospheric tracer methods. *Journal of Geophysical Research*, 101, 16711–16719.
- Czepiel, P.M., Mosher, B., Crill, P.M. & Harriss, R.C. (1996b) Quantifying the effect of oxidation on landfill methane emissions. *Journal of Geophysical Research*, 101, 16721–16729.
- Czepiel, P.M., Shorter, J.H., Mosher, B., Allwine, E., McManus, J.B., Harriss, R.C., Kolb, C.E. & Lamb, B.K. (2003) The influence of atmospheric pressure on landfill methane emissions. *Waste Management*, 23, 593–598.
- Dalton, H. (1991) Structure and mechanism of action of the enzymes involved in methane oxidation. In: Kelley J.W. (ed.): Applications of Enzyme Biotechnology, pp. 55–68. Plenum Press, New York.
- Dalton, H. (1992) Methane oxidation by methanotrophs: physiological and mechanistic implications. In: Murrell, J.C. & Dalton, H. (ed.): Methane and Methane Utilizers, pp. 85–114. Plenum Press, New York.
- Dammann, B., Streese, J. & Stegmann, R. (1999) Microbial oxidation of methane from landfills in biofilters. In: Christensen, T.H., Cossu, R. & Stegmann, R. (eds.): Proc. Sardinia '99. Seventh International Waste Management and Landfill Symposium. CISA, Environmental Sanitary Engineering Centre, Cagliari, Italy, vol. II, pp. 517–524.
- Dan, J., Krüger, M., Frenzel, P. & Conrad, R. (2001) Effect of a late season urea fertilization on methane emission from a rice field in Italy. Agricultural Ecosystems and Environment, 69, 69–80.
- Denman, K.L., Brasseur, G., Chidthaisorg, A., Ciais, P., Cox, P.M., et al. (2007) Couplings between changes in the climate system and biogeochemistry. In: Solomon, S., Qin, D., Manning, M., Chen, Z., Marquis, M., Averyt, K.B., Tignor, M. & Miller, H.L., (eds.): Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change Cambridge University Press, Cambridge, UK and New York, NY USA.
- De Visscher, A. (2001) Modelling of Diffusion and Reaction of CH_4 and N_2O in Soils. PhD Thesis, Ghent University, Belgium.
- De Visscher, A. & Van Cleemput, O. (2000) Modelling moisture and temperature effects on methane oxidation in soils. In: Van Ham J. et al. (eds): Non-CO₂ Greenouse Gases: Scientific Understanding, Control and Implementation, pp. 137–138. Kluwer Academic Publishers, The Netherlands.
- De Visscher, A. & Van Cleemput, O. (2003a) Induction of enhanced CH₄ oxidation in soils: NH₄⁺ inhibition patterns. *Soil Biology and Biochemistry*, **35**, 907–913.
- De Visscher, A. & Van Cleemput, O. (2003b) Simulation model for gas diffusion and methane oxidation in landfill cover soils. *Waste Management*, 23, 581–591.
- De Visscher, A., Thomas, D., Boeckx, P. & Van Cleemput O. (1999) Methane oxidation in simulated landfill cover soil environments. *Environmental Science and Technology*, **33**, 1854–1859.
- De Visscher, A., Schippers M. & Van Cleemput O. (2001) Short-term kinetic response of enhanced methane oxidation in landfill cover soils to environmental factors. *Biology and Fertility of Soils*, 33, 231– 237.
- De Visscher, A., De Pourcq, I. & Chanton, J. (2004) Isotope fractionation effects by diffusion and methane oxidation in landfill cover soils. *Journal of Geophysical Research-Atmospheres*, 109 (D18), D18111 September 23.
- De Visscher, A., Boeckx, P. & Van Cleemput, O. (2007) Artificial methane sinks. In: Reay D., Hewitt, N., Grace, J. & Smith, K. (eds): *Greenhouse Gas Sinks*, pp. 184–200. CABI Publishing, Wokingham, UK
- Dedysh, S.N., Liesack, W., Khmelenina, V.N., Suzina, N.E., Trotsenko, Y.A., Semrau, J.D., Bares, A.M., Panikov, N.S. & Tiedje, J.M., (2000) Methylocella palustris gen. nov., sp. nov., a new methane-oxidizing acidophilic bacterium from peat bogs, representing a novel

- subtype of serine-pathway methanotrophs. *International Journal of Systematic and Evolutionary Microbiology*, **50**, 955–969.
- Dedysh, S.N., Khmelenina, V.N., Suzina, N.E., Trotsenko, Y.A., Semrau, J.D., Liesack, W. & Tiedje, J.M. (2002) *Methylocapsa acidiphila* gen. nov., sp. nov., a novel methane-oxidizing and dinitrogen-fixing acidophilic bacterium from Sphagnum bog. *International Journal of Systematic and Evolutionary Microbiology*, **52**, 251–261.
- Dedysh, S.N., Berestovskaya, Y.Y., Vasylieva, L.V., Belova, S.E., Khmelenina, V.N., Suzina, N.E., Trotsenko, Y.A., Liesack, W. & Zavarzin, G.A. (2004) Methylocella tundrae sp. nov., a novel methanotrophic bacterium from acidic tundra peatlands. International Journal of Systematic and Evolutionary Microbiology, 54, 151–156.
- Desjardins, R.L. & MacPherson, J.I. (1989) Aircraft-based measurements of trace gas fluxes. In Andreae, M.O. & Schimel, D.S. (eds): Exchange of Trace Gases between Terrestrial Ecosystems and the Atmosphere, Dahlem Workshop Report, Life Science Research Reports 47. Wiley Interscience, Berlin. pp. 135–154
- Dever, S.A., Swarbrick, G.E. & Stuetz, R.M. (2005) Passive drainage and biofiltration of landfill gas using recycled waste materials, under Australian conditions. In: Proceedings Sardinia '05, Tenth International Waste Management and Landfill Symposium, 3–7 October 2005, CISA, Environmental Sanitary Engineering Centre, Cagliari, Italy.
- Dever, S.A., Swarbrick, G.E. & Stuetz, R.M. (2007) Passive drainage and biofiltration of landfill gas: Australian field trial. Waste Management, 27, 277–286.
- Ding, W.X., Cai, Z.C. & Tsuruta, H. (2005) Plant species effects on methane emissions from freshwater marshes. *Atmospheric Environment*, **39**, 3199–3207
- Du Plessis, C.A., Strauss, J.M., Sebapalo, E.M.T. & Riedel, K.-H.J. (2003) Empirical model for methane oxidation using a composted pine bark biofilter. *Fuel*, 82, 1359–1365.
- Dubey, S.K., Sinha, A.S.K. & Singh, J.S. (2002) Differential inhibition of CH₄ oxidation in bare, bulk and rhizosphere soils of dryland ricefield by nitrogen fertilizers. *Basic and Applied Ecology*, 3, 347–355.
- Dunfield, P., Knowles, R., Dumont, R. & Moore, T.R. (1993) Methane production and consumption in temperate and subartic peat soils: response to temperature and pH. S Soil Biology and Biochemistry, 25, 321–325.
- Dunfield, P.F., Khmelenina, V.N., Suzina, N.E., Trotsenko, Y.A. & Dedysh, S.N. (2003) Methylocella silvestris sp. nov., a novel methanotroph isolated from an acidic forest cambisol. International Journal of Systematic and Evolutionary Microbiology, 53, 1231–1239.
- Einola, J.K.M., Kettunen, R.H. & Rintala, J.A. (2007) Responses of methane oxidation to temperature and water content in cover soil of a boreal landfill. *Soil Biology and Biochemistry*, 39, 1156–1164.
- Einola, J.K.M., Karhu, A.E. & Rintala, J.A. (2008) Mechanically-biologically treated municipal solid waste as a support medium for microbial methane oxidation to mitigate landfill greenhouse emissions. *Waste Management*, **28**, 97–111.
- Eklund B., Anderson, E.P., Walker, B.L. & Burrows, D.B. (1998) Characterization of landfill gas composition at the Fresh Kills Municipal Solid-Waste Landfill. *Environmental Science and Technology*, 32, 2233–2237.
- EEA (European Environment Agency) (2008) Annual European Community Greenhouse Gas Inventory 1990–2006 and Inventory Report 2008. Submission to the UNFCCC Secretariat. EEA Technical report, no. 6. 2008. ISSN 1725-2237. (http://www.eea.europa.eu/publications/technical_report_(2008_6). Accessed April 2009.
- Evans, R.B., III, Watson, G.M. & Mason, E.A. (1961) Gaseous diffusion in porous media at uniform pressure. *Journal of Chemical Physics*, 35, 2076–2083.
- Evans, R.B., III, Watson, G.M. & Mason, E.A. (1962). Gaseous diffusion in porous media. II. Effect of pressure gradients. *Journal of Chemical Physics*, **36**, 1894–1902.
- Federer, C.A., Vörösmarty, C. & Fekete, B. (2003) Sensitivity of annual evaporation to soil and root properties in two models of contrasting complexity. *Journal of Hydrometeorology*, **4**, 1276–1290.
- Felske C. (2003) Minimierung von Restgasemissionen aus Siedlungsabfalldeponien durch Methanoxidation in Deponieabdeckschichten (Minimization of residual emissions from municipal solid waste landfills by methane oxidation in landfill covers). Doctoral Thesis, University Duisburg-Essen, Fachbereich Bauwesen, Schriftenreihe

- Forum Siedlungswasserwirtschaft und Abfallwirtschaft Universität Essen, Heft 20 (in German).
- Figueroa, R.A. (1993) Methane oxidation in a landfill top soils. In: Christensen, T.H., Cossu, R. & Stegmann, R. (eds.): Proceedings Sardinia '93. Fourth International Landfill Symposium, CISA, Environmental Sanitary Engineering Centre, Cagliari, Italy, vol. I, pp. 701–716.
- Figueroa, R.A. (1996) Landfill gas treatmant by biofilters. In: Christensen, T.H., Cossu, R. & Stegmann, R. (eds.): *Landfilling of Waste: Biogas*, pp. 535–559. E & FN Spon, London.
- Figueroa R.A. (1998) Gasemissionsverhalten abgedichteter Deponien Untersuchungen zum Gastransport durch Oberflächenabdichtungen sowie zum mikrobiellen Abbauvon Methan und FCKWs in Rekultivierungsschichten. Hamburger Berichte, Band 13, Technical University Hamburg-Harburg, Economica Verlag, Bonn.
- Fletcher, M. (1992) Bacterial methabolism in biofilms. In: Bott, T.R., Fletcher, M. & Capdeville, B. (eds.): *Biofilms: Science and Technology*, pp. 113–124. Kluwer Academic Publischers, Dordrecht.
- Forster, P., Ramaswamy, V., Artaxo, P., Berntsen, T., Fahey, D.W., et al. (2007) Changes in atmospheric consituents and in radiative forcing. In: Solomon, S., Qin, D., Manning, M., Chen, Z., Marquis, M., Averyt, K.B., Tignor, M. & Miller, H.L. (eds.): Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press, Cambridge, UK and New York, NY, USA.
- Fowler, D. & Duyzer, J.H. (1989) Micrometeorological techniques for the measurement of trace gas exchange. In: Andreae, M.O. & Schimel, D.S. (eds.): Exchange of Trace Gases between Terrestrial Ecosystems and the Atmosphere, Dahlem Workshop Report, Life Science Research Reports 47, pp 189–208. Wiley Interscience, Berlin.
- Fowler, D., Hargreaves, K.J., Skiba, U., Milne, R., Zahniser, M.S., Moncrieff, J.B., Beverland, I.J. & Gallagher, M.W. (1995) Measurements of CH₄ and N₂O fluxes at the landscape scale using micrometeorological methods. *Philosophical Transactions of the Royal Society of London, Series A*, No. 1696, 341, 205–416.
- Franzidis, J-P., Héroux, M., Nastev, M. & Guy, C. (2008) Lateral migration and offsite surface emission of landfill gas at City of Montreal landfill site. *Waste Management and Research*, **26**, 121–131.
- Frenzel, P. & Bosse, U. (1996) Methyl fluoride, an inhibitor of methane oxidation and methane production. FEMS Microbiology Ecology, 21, 25–36.
- Froment, G.F. & Bischoff, K.B. (1990) Chemical Reactor Analysis and Design. J. Wiley & Sons, New York, USA.
- Galle, B., Samuelsson, J., Svensson, B. & Borjesson, G. (2001) Measurements of CH₄ emissions from landfills using a time correlation tracer method based on FTIR absorption spectroscopy. *Environmental Science and Technology*, 35, 21–25.
- Garcia-Herruzo, F., Rodriguez-Marot, J.M., Garcia-Delgado, R.A., Gomez-Lahoz, C. & Vereda-Alonso, C. (2000) Column study of the influence of air humidity on the retention of hydrocarbons on soil. *Chemosphere*, 41, 1167–1172.
- Gebert, J. (2004) Mikrobielle Methanoxidation im Biofilter zur Behandlung von Rest-Emissionen bei der passiven Deponieentgasung (Microbial oxidation of methane in biofilters for the treatment of residual gas emissions on passively vented landfills). Dissertation. Hamburger Bodenkundliche Arbeiten 55 (in German).
- Gebert, J. & Gröngröft, A. (2005) Microbial oxidation of landfill methane in a biofilter system passive ventilation and oxygen supply. In: Proc. Sardinia '05, Tenth International Waste Management and Landfill Symposium, 3–7 October 2005, CISA, Environmental Sanitary Engineering Centre, Cagliari, Italy.
- Gebert, J. & Gröngröft, A. (2006a) Passive landfill gas emission influence of atmospheric pressure and implications for the operation of methane oxidising-biofilters. Waste Management, 26, 245–251.
- Gebert, J. & Gröngröft, A. (2006b) Performance of a passively vented field-scale biofilter for the microbial oxidation of landfill methane. *Waste Management*, 26, 399–407.
- Gebert, J., Gröngröft, A. & Miehlich, G. (2003) Kinetics of microbial landfill methane oxidation in biofilters. Waste Management, 23, 609–619.

- Gebert, J., Gröngröft, A., Schloter, M. & Gattinger, A. (2004) Community structure in a methanotroph biofilter as revealed by phospholipid fatty acid analysis. FEMS Microbiology Letters, 240, 61–67.
- Ghabaee, K. & Rodwell, W.R. (1989) Landfill Gas Modelling. A Literature Survey of Landfill Gas Generation and Migration. Atomic Energy Establishment, Winfrith, Dorchester, Dorset, UK:
- Glinski, J. & Stepniewski, W. (1985) Soil Aeration and its Role for Plants. CRC Press, Boca Raton, FL, USA.
- Golder Associates (2002) GasSim Manual Version 1.0. Available from: www.gassim.co.uk. Stanton-on-the-Worlds, Nothinghamshire, England, UK. (accessed 10 June 2009)
- Goldman, M.B., Groffman, P.M., Pouyat, R.V., McDonnel, M.J. & Pickett, T.A. (1995) CH₄ uptake and N availability in forest soils along an urban to rural gradient. Soil Biology and Biochemistry, 27, 281–286.
- Gomiscek, T., Cepuder, P. & Lechner, P. (2001) Investigation of water budget on closed landfill of an alternative cover layer recultivated with fuel plants. In: Christensen, T.H., Cossu, R. & Stegmann, R. (eds.): Proc. Sardinia '01. Eight International Landfill Symposium, CISA, Environmental SanitaryEngineering Centre, Cagliari, Italy, vol. IV, pp. 399–408.
- Gommers, P.J.F., van Schie, B.J., van Dijken, J.P. & Kuenen, J.G. (1988) Biochemical limits to microbial growth yields: an analysis of mixed substrate utilization. *Biotechnology and Bioengineering*, 32, 86–94.
- Graham, D.W., Chaudhary, J.A., Hanson, R.S. & Arnold, R.G. (1993) Factors affecting competition between type I and type II methanotrophs in two-organism, continuous-flow reactors. *Microbial Ecology*, 25, 1–17.
- Grant, R.F. (1999) Simulation of methanotrophy in the mathematical model ecosys, *Soil Biology and Biochemistry*, **31**, 287–297.
- Gulledge, J. & Schimel, J.P. (1998) Low-concentration kinetics of atmospheric CH4 oxidation in soil and mechanism of NH₄⁺ inhibition. *Applied and Environmental Microbiology*, **64**, 4291–4298
- Hanson R.S. & Hanson, T.E. (1996) Methanotrophic bacteria. Microbiological Reviews, 60, 439–471.
- Haubrichs, R. & Widmann, R. (2006) Evaluation of aerated biofilter systems for microbial methane oxidation of poor landfill gas. *Waste Management*, **26**, 408–416.
- He, R., Ruan, A.D., Jiang, C.J. & Shen, D.S. (2008) Responses of oxidation rate and microbial communities to methane in simulated land-fill cover soil microcosms. *Bioresource Technology*, 99, 7192–7199.
- Healy, R.W., Striegl, R.G., Russell, T.F., Hutchinson, G.L. & Livingston, G.P. (1996) Numerical evaluation of static-chamber measurements of soil-atmosphere gas exchange: Identification of physical processes. Soil Science Society of America Journal, 60, 740–747.
- Hellebrand, H.J., Kern, J. & Scholz, V. (2003) Long-term studies on greenhouse gas fluxes during cultivation of energy crops on sandy soils. Atmosphere and Environment, 37, 1635–1644.
- Heyer, J., Berger, U., Hardt, M. & Dunfield, P.F. (2005) Methylohalobius crimeensis gen. nov., sp. nov., a moderately halophylic, methanotrophic bacterium isolated from hypersaline lakes of Crimea. *Inter*national Journal of Systematic and Evolutionary Microbiology, 55, 1817–1826.
- Hilger, H.A., Liehr, S.K. & Barlaz, M.A. (1999) Exopolysaccharide control of methane oxidation in landfill cover soil. *Journal of Environmental Engineering*, 125, 1113–1123.
- Hilger, H.A., Wollum, A.G. & Barlaz, M.A. (2000a) Landfill methane oxidation response to vegetation, fertilization, and liming. *Journal* of Environmental Quality, 29, 324–334.
- Hilger, H.A., Cranford, D.F. & Barlaz, M.A., (2000b) Methane oxidation and microbial exopolymer production in landfill cover soil. Soil Biology and Biochemistry, 32, 457–467.
- Hodgson A.T., Garbesi, K., Sexto, R.G. & Daisey, J.M. (1992) Soil-gas contamination and entry of volatile organic compounds into a house near a landfill. *Journal of Air and Waste Management Associ*ation, 42, 277–283.
- Horz, H.-P., Raghubanshi, A.S., Heyer, J., Kammann, C., Conrad, R. & Dunfield, P.F. (2002) Activity and community structure of methaneoxidising bacteria in a wet meadow soil. *FEMS Microbiology Ecol*ogy, 41, 247–257.
- Hou, C.T., Laskin, A.I. & Patel, R.N. (1978) Growth and polysaccharide production by *Methylocystis parvus* OBBP on methanol. *Applied and Environmental Microbiology*, 37, 800–804.

- Hovde, D.C., Stanton, A.C., Meyers, T.P. & Matt, D.R. (1995) CH₄ emissions from a landfill measured by eddy correlation using a fast-response diode laser sensor. *Journal of Atmospheric Chemistry*, 20, 141–162
- Huber-Humer, M. & Lechner, P. (2002) Proper bio-covers to enhance methane oxidation findings from a two year field trial. In: Proc. of the Solid Waste Association of North America, 25th annual Landfill Gas symposium, Monterey CA, March 25–28 2002.
- Huber-Humer, M. & Lechner, P. (2003) Effect of methane oxidation on the water balance of the landfill cover and the vegetation layer. In: Proc. Sardinia '03. Ninth International Waste Management and Landfill Symposium, CISA Environmental Sanitary Engineering Centre, Cagliari, Italy.
- Huber-Humer, M. (2004) Abatement of Landfill Methane Emissions by Microbial Oxidation in Biocovers Made of Compost. Doctoral Thesis, University of Natural Resources and Applied Life Sciences Vienna, Institute of Waste Management, Vienna.
- Humer, M. & Lechner, P. (1999a) Alternative approach to the elimination of greenhouse gases from old landfills. Waste Management and Research, 17, 443–452.
- Humer, M. & Lechner, P. (1999b) Methane oxidation in compost cover layers on landfills. In: Christensen, T.H., Cossu, R. & Stegmann, R. (eds.): Proc. Sardinia 99. Seventh Waste Managementand Landfill Symposium, CISA Environmental Sanitary Engineering Centre, Cagliari, Italy, vol. III, pp. 403–410.
- Humer, M. & Lechner, P. (2001a) Microorganisms against the green-house effect suitable cover layers for the elimination of methane emissions from landfills. In: Proc. of the Solid Waste Association of North America, 6th Annual Landfill Symposium, June 18–22, San Diego, CA.
- Humer, M. & Lechner, P. (2001b) Microbial methane oxidation for the reduction of landfill gas emissions. *Journal of Solid Waste Technol*ogy and Management, 27, 146–151.
- Humer, M. & Lechner, P. (2001c) Design of a landfill cover layer to enhance methane oxidation – results of a two year field investigation. In: Christensen, T.H., Cossu, R. & Stegmann, R. (eds.): Proc. Sardinia 01. Eight International Waste Management and Landfill Symposium, CISA Environmental Sanitary Engineering Centre, Cagliari, Italy, vol. II, pp. 541–550.
- Hütsch, B.W., Webster, C.P. & Powlson, D.S. (1994) Methane oxidation in soil as affected by land use, soil pH, and N fertilization. Soil Biology and Biochemistry, 26, 1613–1622.
- Hütsch, B.W. (1998) Methane oxidation in arable soil as inhibited by ammonium, nitrite, and organic manure with respect to soil pH. Biology and Fertility of Soils. Fertility of Soils, 28, 27–35.
- IPCC (2006) IPCC Guidelines for National Greenhouse Gas Inventories.
 IPCC/IGES, Hayama, Japan. http://www.ipcc-nggip.iges.or.jp/public/2006gl/index.htm (accessed 10 June 2009).
- IPCC (2007) Summary for policymakers. In: Solomon, S., Qin, D., Manning, M., Chen, Z., Marquis, M., Averyt, K.B., Tignor, M. & Miller, H.L. (eds.): Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press, Cambridge, UK and New York, NY, USA.
- Ishigaki, T., Chu, V.C., Sang, N.N., Ike, M., Otsuka, K., Yamada, M. & Inoue, Y. (2008) Estimation and field measurement of methane emission from waste landfills in Hanoi, Vietnam. *Journal of Material Cycles and Waste Management*, 10, 165–172.
- Ishigaki, T., Yamada, M., Nagamori, M., Ono, Y. & Inoue, Y. (2005) Estimation of methane emission from whole waste landfill site using correlation between flux and ground temperature. *Environ*mental Geology, 48, 845–853.
- Ishiwata, N. (1998) Numerical Analysis of Methane Oxidation and Migration in Landfill Cover Soil. MSc Thesis, Institute of Public Health, Japan (in Japanese).
- Jaynes, D.B. & Rogowski, A S. (1983) Applicability of Fick's Law to gas diffusion. Soil Science Society of America Journal, 47, 425–430.
- Jensen, T.E. & Corpe, W.A. (1991) Ultrastructure of methylotrophic microorganisms. In: Goldberg, I. & Rokem, J.S. (eds.): *Biology of Methylotrophs*, pp. 39–75. Butterworth, Boston, MA.
- Jin, Y. & Jury, W.A. (1996) Characterizing the dependence of gas diffusion coefficient on soil properties. Soil Science Society of America Journal, 60, 66–71.

- Joergensen, L. (1985) The methane mono-oxygenase reaction system studied in vivo by membrane-inlet mass spectrometry. *Biochemical Journal*, 225, 441–448.
- Joergensen, L. & Degn, H. (1987) Growth of methane affinity of a turbidostatic and oxystatic continuous culture of *Methylococcus capsulatus* (Bath). *Biotechnology Letters*, **9**, 71–76.
- Jones, H.A. & Nedwell, D.B. (1990) Soil atmosphere concentration profiles and methane emission rates in the restoration covers above landfill sites: equipment and preliminary results. Waste Management and Research, 8, 21–31.
- Jones, H.A. & Nedwell, D.B. (1993) Methane emission and methane oxidation in land-fill cover soil. FEMS Microbiology Ecology, 102, 185–195
- Joulian, C., Escoffier, S., Le Mer, J., Neue, H.U. & Roger, P.A. (1997) Populations and potential activities of methanogens and methanotrophs in ricefields: relations with soil properties. *European Journal* of Soil Biology, 33, 105–116.
- Jugnia, L-B., Cabral., A.R., Greer, C.W. (2008) Biotic methane oxidation within an instrumented experimental landfill cover. *Ecological Engineering*, 33, 102–109.
- Jury, W.A., Letey, J. & Collins, T. (1982) Analysis of chamber methods used for measuring nitrous oxide production in the field. Soil Science Society of America Journal, 46, 250–256.
- Kallistova, A.Y., Kevbrina, M.V., Nekrasova, V.K., Glagolev, M.V., Serebryanaya, M.I. & Nozhevnikova, A.N. (2005) Methane oxidation in landfill cover soil. *Microbiology*, 74, 608–614.
- Keppler, F., Hamilton, J.T.G. & Braβ, Röckmann, T. (2006) Methane emissions from terrestrial plants under aerobic conditions. *Nature*, 439, 187–191
- Kettunen, R.H., Einola, J.K.M. & Rintala, J.A. (2006) Landfill methane oxidation in engineered soil columns at low temperature. *Water Air and Soil Pollution*, **177**, 313–334.
- Kightley, D., Nedwell, D.B. & Cooper, M. (1995) Capacity for methane oxidation in landfill cover soils measured in laboratory-scale soil microcosms. *Applied and Environmental Microbiology*, 61, 592–610.
- King, G.M., & A.P.S. Adamsen. (1992) Effects of temperature on methane consumption in a forest soil and in pure cultures of methanotroph Methylomonas rubra. Applied Environmental Microbiology, 58, 2758–2763.
- King, G. M. & Schnell, S. (1994) Ammonium and nitrite inhibition of methane oxidation by Methylobacter albus BG8 and Methylosinus trichosporium OB3b at low methane concentrations. *Applied and Environmental Microbiology*, 60, 3508–3513.
- Kjeldsen, P. (1996) Landfill gas migration in soil. In: Christensen, T.H., Cossu, R. & Stegmann, R. (eds.): Landfilling of Waste: Biogas, Chapter 3.1. E. & FN Spon. London, UK.
- Kjeldsen, P. & Fischer, E.V. (1995) Landfill gas migration Field investigations at Skellingsted landfill, Denmark. Waste Management and Research, 13, 467–484.
- Kjeldsen, P. & Christensen, T.H. (2001) A simple model for the distribution and fate of organic chemicals in a landfill: MOCLA. Waste Management and Research, 19, 201–216.
- Kjeldsen, P., Dalager, A. & Broholm, K. (1997) Attenuation of methane and non methane organic compounds in landfill gas affected soils. *Journal of Air and Waste Management Association*, 47, 1268–1275.
- Kjeldsen, P., Fredenslund, A.M., Scheutz, C. & Lemming, G. (2007) Engineered biocovers – passive mitigation systems for landfill gas: status for the demonstration project, BIOCOVER. In: Lechner, P. (ed.): Waste Matters. Integrated Views, Proc. 2nd BOKU Waste Conference, ABF – BOKU, Vienna, Austria, pp. 133–142.
- Konte (2005) UNFCCC Metadata, UNEP/DEWA/GRID, Geneva, Switzerland. http://ghg.unfccc.int (accessed 10 June 2009).
- Kottek, M., Grieser, J., Beck, C., Rudolf, B. & Rubel, F. (2006) World Map of the Köppen-Geiger climate classification updated. *Meteorologische Zeitschrift*, 15, 259–263.
- Latham, B. & Young, A. (1993) Modellisation of the effects of barometric pressure on landfill gas migration. In: Christensen, T.H., Cossu, R.,& Stegmann, R. (eds.): Proc. Sardinia '93. Fourth International Landfill Symposium, CISA, Environmental Sanitary Engineering Centre, Cagliari, Italy, vol. I, pp. 681–689.
- Laurila, T., Tuovinen, J-P., Lohila, A., Hatakka, J., Aurela, M., Thum, T., Pihlatie, M., Rinne, J. & Vesala, T. (2005) Measuring methane

- emissions from a landfill using a cost-effective micrometeorological method. *Geophysical Research Letters*, **322**, L19808.
- Liley, P.E., Reid, R.C. & Buck, E. (1984) Physical and chemical data. In: Perry, R.H., Green, D.W. & Maloney, J.O. (eds.): *Perry's Chemical Engineers' Handbook*, 6th edn. McGraw-Hill, New York.
- Linton, J.D. & Crips, R.E. (1978) The occurrence and identification of intracellular polyglucose storage granules in Methylococcus NCIB 11083 grown in chemostat culture on methane. Archives of Microbiology, 117, 41–48.
- Linton, J.D., Watts, P.D., Austin, R.M., Haugh, D.E. & Neikus, H.G.D. (1986) The energetics and kinetics of extracellular polysaccharide production from methanol by microorganisms possessing different pathways of C1 assimilation. *Journal of General Microbiology*, 132, 779–788.
- Liptay, K., Chanton, J., Czepiel, P. & Mosher, B. (1998) Use of stable isotopes to determine methane oxidation in landfill cover soils. *Journal of Geophysical Research*, 103, 8243–8250.
- Lowry, D., Holmes, C.W., Rata, N.D., O'Brien, P. & Nisbet, E.G. (2001) London methane emissions: use of diurnal changes in concentration and δ^{13} C to identify urban sources and verify inventories. *Journal of Geophysical Research*, **106**, 7427–7248.
- Mahieu, K. (2007) Modelling Methane Oxidation in Landfill Cover Soils using Stable Isotope Ratios. Doctoral thesis, Ghent University, Belgium.
- Mahieu, K., De Visscher, A., Vanrolleghem, P.A. & Van Cleemput, O. (2005) Improved quantification of methane oxidation in landfill cover soils by numerical modeling of stable isotope fractionation. In: Proc. Sardinia '05. Tenth International Waste Management and Landfill Symposium, 3–7 October 2005, CISA, Environmental Sanitary Engineering Centre, Cagliari, Italy.
- Mahieu, K., De Visscher, A., Vanrolleghem, P.A. & Van Cleemput, O. (2006) Carbon and hydrogen isotope fractionation by microbial methane oxidation: Improved determination. *Waste Management*, 26, 389–398.
- Mahieu, K., De Visscher, A., Vanrolleghem, P.A. & Van Cleemput, O. (2008) Modelling of stable isotope fractionation by methane oxidation and diffusion in landfill cover soils. *Waste Management*, in 28, 1535, 1542
- Malashenko, Y.R., Pirog, T.P., Romanovskaya, V.A., Sokolov, I.G., Grinberg, T.A. (2001) Search for methanotrophic producers of exopoly-saccharides. *Applied Biochemistry and Microbiology*, 37, 599–602.
- Mandernack, K.W., Kinney, C.A., Coleman, D., Huang, Y.S., Freeman, K.H. & Bogner, J. (2000) The biogeochemical controls of N_2O production and emission in landfill cover soils: The role of methanotrophs in the nitrogen cycle. *Environmental Microbiology*, **2**, 298–309.
- Marrero, T.R. & Mason, E.A. (1972) Gaseous diffusion coefficients. Journal of Physical and Chemical Reference Data, 1, 3–118.
- Massmann, J. & Farrier, D.F. (1992) Effects of atmospheric pressures on gas transport in the vadose zone. Water Resources Research, 28, 777– 791.
- Maurice, C. (2001) Bioindication and Bioremediation of Landfill Emissions. Doctoral Thesis, Lulea University of Technology 2001:29, Department of Environmental Engineering, Division of Waste Science and Technology.
- Maurice, C. & Lagerkvist, A. (2003) LFG emission measurements in cold climatic conditions: seasonal variations and methane emissions mitigation. Cold Regions Science and Technology, 36, 37–46.
- Maurice, C. & Lagerkvist, A. (2004) Assessment of the methane oxidation capacity of soil. Waste Management and Research, 22, 42–48.
- Melse, R.W. & Van der Werf, A. (2005) Biofiltration for mitigation of methane emission from animal husbandry. *Environmental Science* and Technology, 39, 5460–5468.
- Mendoza, C.A. & Frind, E.O. (1990) Advective-dispersive transport of dense organic vapors in the unsaturated zone 2. Sensitivity analysis. *Water Resources Research*, 26, 388–398.
- Mennerich, A. (1986) Oxidation von Deponiegas auf biologischem Wege- Möglichkeiten und erste Ergebnisse aus Laborversuchen (Biological oxidation of methane- options and first results from laboratory studies). *Müll und Abfall*, **18**, 271–277 (in German).
- Miller, L.G., Sasson, C. & Oremland, R.S. (1998) Difluoromethane, a new and improved inhibitor of methanotrophy. *Applied and Envi*ronmental Microbiology, 64, 4357–4362.

- Millington, R.J. (1959) Gas diffusion in porous media. *Science*, **130**, 100–102.
- Millington, R.J. & Quirk, J.P. (1960) Transport in porous media. In: Van Beren, F.A. et al. (eds.): Transactions of the International Congress on Soil Science, Madison, WI, 14–24 August 1960, Vol. 1, pp. 97– 106. Elsevier, Amsterdam.
- Modrak, M., Hater, G., Green, R., Morris, E., Chase, M. & Hashmonay, R. (2007) Applying US EPA other test nethod 10 with open-path tunable diode laser absorption spectroscopy for measuring total methane emissions in a landfill. In: Proc. Sardinia '07. 11th International Waste Management and Landfill Symposium, 1–5 October, CISA, Environmental Sanitary Engineering Centre, Cagliari, Italy.
- Moldrup, P., Olesen, T., Gamst, J., Schjonning, P., Yamaguchi, T. & Rolston, D.E. (2000a) Predicting the gas diffusion in repacked soil: Water-induced linear reduction model. Soil Science Society of America Journal, 64, 1588–1594.
- Moldrup, P., Olesen, T., Schjonning, P., Yamaguchi, T. & Rolston, D.E. (2000b) Predicting the gas diffusion in undisturbed soil from soil water characteristics. Soil Science Society of America Journal, 64, 94–100
- Monni, S., Pipatti, R., Lehtilä, A., Savolainen, I. & Syri, S. (2006) Global climate change mitigation scenarios for solid waste management. Technical Research Centre of Finland. VTT Publications, Espoo, Finland, 603 pp.
- Morris, J. (2001) Effects of Waste Composition on Landfill Processes under Semi-arid Conditions. PhD Thesis, Faculty of Engineering, University of the Witwatersrand, Johannesburg, S. Africa.
- Mosher, B.W., Czepiel, P., Harriss, R., Shorter, J., Kolb, C., McManus, J.B., Allwine, E. & Lamb, B. (1999) CH₄ emissions at nine landfill sites in the northeastern United States. *Environmental Science and Technology*, 33, 2088–2094.
- Nastev, M. (1998) Modeling Landfill Gas Generation and Migration in Sanitary Landfills and Geological Formations. PhD Thesis, Université Laval, Canada, 373 pp.
- Nastev, M., Therrien, R., Lefebvre, R. & Gélinas, P. (2001) Gas production and migration in landfills and geological materials. *Journal of Contaminant Hydrology*, 52, 187–211.
- Nedwell, D.B., & Watson, A. (1995) CH₄ production, oxidation, and emission in a UK ombrotrophic peat bog influence of SO4₂- from acid-rain. *Soil Biology and Biochemistry*, **27**, 893–903.
- Nikiema, J., Bibeau, L., Lavoie, J., Brzezinski, R., Vigneux, J. & Heitz, M. (2005) Biofiltration of methane: An experimental study. *Chemical Engineering Journal*, 113, 111–117.
- Nozhevnikova, A.N., Lifshitz, A.B., Lebedev, V.S. & Zavarin G.A. (1993) Emissions of CH₄ into the atmosphere from landfills in the former USSR. *Chemosphere*, **26**, 401–417.
- Omel'chenko, L., Savel'eva, N.D., Vasil'ev, LV. & Zavarin, G.A. (1993) A psychrophilic methanotrophic community from a tundra soil. *Microbiology*, 61, 754–759.
- Panikov, N.S. & Gorbenko, A.J. (1992) The dynamics of gas exchange between soil and atmosphere in relation to plant-microbe studies; fluxes measuring and modeling. *Ecology Bulletin*, 42, 53–61.
- Park, J.-R., Moon, S., Ahn, Y.M., Kim, J.Y. & Nam, K. (2005) Determination of environmental factors influencing methane oxidation in a sandy landfill cover soil. *Environmental Technology*, 26, 93–102.
- Park, S., Brown, K.W. & Thomas, J.C. (2002) The effect of various environmental and design parameters on methane oxidation in a model biofilter. *Waste Management Research*, **20**, 434–444.
- Park, S.Y., Brown, K.W. & Thomas, J.C. (2004) The use of biofilters to reduce atmospheric methane emissions from landfills: Part I. Biofilter design. *Water Air and Soil Pollution*, 155, 63–85.
- Park, S., Lee, C.H., Ryu, C.R. & Sung, K.J. (2009) Biofiltration for reducing methane emissions from modern sanitary landfills at the low methane generation stage. Water Air and Soil Pollution, 196, 19–27.
- Pawłowska M., Stępniewski W. & Czerwiński J. (2003) The effect of texture on methane oxidation capacity in a sand layer-a model laboratory study. In: Pawłowski, L., Dudzińska, M.R. & Pawłowski, A. (eds.): Environmental Engineering Studies. Polish Research on the Way to the EU. Kluwer Academic/Plenum Publishers, New York.
- Perera, L.A.K., Achari, G. & Hettiaratchi, J.P.A. (2002a) Determination of source strength of landfill gas: A numerical modeling approach. *Journal of Environmental Engineering.*, 461128–471.

- Perera, M.D.N., Hettiaratchi, J.P.A. & Achari, G. (2002b). A mathematical modeling approach to improve the point estimation of landfill gas surface emissions using the flux chamber technique. *Journal of Environmental Engineering and Science*, **1**, 451–463.
- Perera, L.A.K., Achari, G. & Hettiaratchi, J.P.A. (2004) An assessment of the spatial variability of greenhouse gas emissions from landfills: A GIS based statistical-numerical approach. *Journal of Environmental Informatics*, 4, 11–30.
- Popovicova, J. & Brusseau, M.L. (1997) Dispersion and transport of gasphase contaminants in dry porous media: Effect of heterogeneity and gas velocity. *Journal of Contaminant Hydrology*, 28, 157–169.
- Poulsen, T.G. (2005) Impact of wind turbulence on landfill gas emissions. In: Proc. Sardinia '05. Tenth International Waste Management and Landfill Symposium, 3–7 October 2005, CISA, Environmental Sanitary Engineering Centre, Cagliari, Italy.
- Poulsen, T.G., Christophersen, M., Moldrup, P. & Kjeldsen, P. (2001) Modeling lateral gas transport in soil adjacent to old landfill. *Journal of Environmental Engineering*, 127, 145–153.
- Powelson, D.K., Chanton, J., Abichou, T. & Morales, J. (2006) Methane oxidation in water-spreading and compost biofilters. Waste Management & Research, 24, 528–536.
- Prior, S.D., & H. Dalton. (1985) Acetylene as a suicide substrate and active site probe for methane monooxygenase from *Methylococcus* capsulatus (Bath). FEMS Microbiol. Lett. 29, 105–109.
- Primé, A. & Christensen, S. (1997) Seasonal and spatial variation of methane oxidation in a Danish spruce forest. Soil Biology & Biochemistry, 29, 1165–1172.
- Rannaud, D., Cabral, A.R., Allaire, S., Lefebvre, R. & Nastev, M. (2007) Migration d'oxygène et oxidation du methane dans les barriers d'oxydation passive installées dans les sites d'enfouissement. Comptes rendus de la 60e Conférence géotechnique canadienne, Ottawa, 21–24 Oct. 2007.
- Reinecke, S.A. & Sleep, B.E. (2002) Knudsen diffusion, gas permeability, and water content in an unconsolidated porous medium. *Water Resources Research*, **38**, 1280. doi:10.1029/(2002WR001278.
- Rettenberger, G. & Stegmann, R. (1996) Landfill gas components. In: Christensen, T.H., Cossu, R. & Stegmann, R. (Eds.): *Landfilling of Waste: Biogas*, pp. 51–58. E & FN Spon, London.
- Rinne, J., Pihlatie, M., Lohila, A., Thum, T., Aurela, M., Tuovinen, J-P., Laurila, T. & Vesala, R. (2005) N₂O emissions from a municipal landfill. *Environmental Science and Technology*, **39**, 7790–7793.
- Roeder, S., Humer, M.H. & Lechner, P. (2004) In: Verstraete, W. (ed.): *European Symposium on Environmental Biotechnology, ESEB 2004*, pp. 147–150. Taylor & Francis, London.
- Rogner, H-H., Zhou, D., Bradley, R., Crabbé, P., Edenhofer, O., Hare, B., Kuijpers, L. & Yamaguchi, M. (2007) Introduction. In: Metz, B., Davidson, O.R., Bosch, P.R., Dave, R. & Meyer, L.A. (eds.): Climate Change 2007: Mitigation. Contribution of Working Group III to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press, Cambridge, UK and New York, NY, USA.
- Rolston, D. (1986) Gas diffusity and gas flux. In Klute, A. (ed.): Methods of Soil Analysis, Part I. Physical and Mineralogical Methods, Agronomy Monograph No. 9, 2nd edn, pp. 1089–1119. American Society of Agronomy, Soil Science Society of America, Madison, WI, USA.
- Ruiz, J., Bilbao, R. & Murillo, M.B. (1999) Convective transport and removal of vapors of two volatile compounds in sand columns under different air humidity conditions. *Environmental Science and Technology*, 33, 3774–3780.
- Scharff, H. & Jacobs, J. (2006) Applying guidance for methane emission estimation for landfills. Waste Management, 26, 417–429.
- Scharff, H., Oonk, H., Vroon, R., Van der Sloot, H.A., Van Zomeren, A. & Hensen, A. (2003) Verbesserte Methanoxidation durch Zwangsbelüftung unter einer Deponieabdeckung. Handbuch der Altlastensanierung 32, 2nd edition. C. F. Müller Verlag, Hüthig GmbH & Co. KG Heidelberg, Germany.
- Scheutz, C. & Kjeldsen, P. (2003) Capacity for biodegradation of CFCs and HCFCs in a methane oxidative counter-gradient laboratory system simulating landfill soil covers. *Environmental Science and Technology*, 37, 5143–5149.
- Scheutz, C. & Kjeldsen, P. (2004) Environmental factors influencing attenuation of methane and hydrochlorofluorocarbons in landfill cover soils. *Journal of Environmental Quality*, 33, 72–79.

- Scheutz, C. & Kjeldsen, P. (2005) Biodegradation of trace gasses in simulated landfill soil cover. *Journal of the Air and Waste Management Association*, 55, 878–885.
- Scheutz, C., Bogner, J., Chanton, J., Blake, D., Morcet, M. & Kjeldsen, P. (2003). Comparative oxidation and net emissions of methane and selected non-methane organic compounds in landfill cover soils. *Environmental Science and Technology*, 37, 5150–5158.
- Scheutz, C., Mosbæk, H. & Kjeldsen, P. (2004) Attenuation of methane and volatile organic compounds in landfill soil covers. *Journal of Environmental Quality*, 33, 61–71.
- Scheutz, C., Bogner, J., Chanton, J.P., Blake, D., Morcet. M., Aran, C. & Kjeldsen, P. (2008) Atmospheric emissions and attenuations of non-methane organic compounds in cover soils at a French landfill. Waste Management, 28, 1892–1908.
- Scheutz, C., Pedersen, G.B. & Kjeldsen, P. (2009) Biodegradation of methane and halocarbons in simulated landfill biocover systems containing compost materials. *Journal of Environmental Quality*, in 38, 1363–1371.
- Schnell, S. & King, G.M. (1995) Stability of methane oxidation capacity to variations in methane and nutrient concentrations. *FEMS Microbiology Ecology*, **17**, 285–294.
- Sitaula, B.K. & Bakken, L.R. (1993) Nitrous oxide release from a spruce forest soil: relationships with nitrification, methane uptake, temperature, moisture and fertilisation. *Soil Biology and Biochemistry*, 25, 1451–1421.
- Sly, L.I., Bryant, L.Y., Cox, J.M. & Anderson, J.M. (1993) Development of a biofilter for the removal of methane from coal mine ventilation atmospheres. *Journal of Applied Microbiology and Biotechnology*, **39**, 400–404
- Solomon, S., Qin, D., Manning, M., Alley, R.B., Berntsen, T., et al. (2007)
 Technical summary. In: Solomon, S., Qin, D., Manning, M., Chen,
 Z., Marquis, M., Averyt, K.B., Tignor, M. & Miller, H.L., (eds.):
 The Physical Science Basis. Contribution of Working Group I to the
 Fourth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press, Cambridge, UK and
 New York, NY, USA.
- Söhngen, N.L. (1906) Über Bakterien, welche Methan als Kohlenstoffquelle und Energiequelle gebrauchen. *Parasitenkunde und Infectionskrankheiten*, Abt. 2, 513–517.
- Spokas, K., Graff, C., Morcet, M. & Aran, C. (2003) Implications of the spatial variability of landfill emission rates on geospatial analyses. *Waste Management*, 23, 599–607.
- Spokas, K., Bogner, J., Chanton, J., Morcet, M., Aran, C., Graff, C., Moreau-le-Golvan, Y., Bureau, N. & Hebe, I. (2006) Methane mass balance at three landfill sites: what is the efficiency of capture by gas collection systems? Waste Management, 26, 516–525.
- Stanley, S.H., Prior, S.D., Leak, D.J. & Dalton, H. (1983) Copper stress underlies the fundamental change in intracellular location of methane mono-oxygenase in methane-oxidizing organisms: studies in batch and continuous cultures. *Biotechnology Letters*, **5**, 487–492.
- Stein, V.B. & Hettiaratchi, J.P.A. (2001) Methane oxidation in three Alberta soils: influence of soil parameters and methane flux rates. *Environmental Technology*, **22**, 101–111.
- Stein, V.B., Hettiaratchi, J.P.A. & Achari, G. (2001) Numerical model for biological oxidation and migration of methane in soils. *Practice Periodical of Hazardous Toxic and Radioactive Waste Management*, 5, 225–234.
- Stern, J.C., Chanton, J., Abichou, T., Powelson, D., Yuan, L., Escoriza, S. & Bogner, J. (2007) Use of a biologically active cover to reduce landfill methane emissions and enhance methane oxidation. *Waste Management*, 27, 1248–1258.
- Straka, F., Crha, J., Musilova, M. & Kuncarova, M. (1999) LFG Biofilters on old landfills. In: Christensen, T.H., Cossu, R. & Stegmann, R. (eds.): Proc. Sardinia (1999. Seventh International Waste Management and Landfill Symposium, CISA, Environmental Sanitary Engineering Centre, Cagliari, Italy, vol. II, pp. 507–516.
- Streese J. (2005) Abbau von Methan in aktiv durchströmten Biofiltern (Degradation of methane in actively vented biofilters). Doctoral Thesis at the University of Hamburg-Harburg, Hamburger Berichte zur Abfallwirtschaft 25, Verlag Abfall aktuell, Hamburg 2005.
- Streese J. & Stegman, R. (2003) Microbial oxidation of CH₄ from old landfills in biofilters. Waste Management, 23, 573–580.

- Svenning, M.M., Wartiainen, I., Hestnes, A.G. & Binnerup, S.J. (2003). Isolation of methane oxidising bacteria from soil by use of a soil substrate membrane system. FEMS Microbiology Ecology, 44, 347– 354.
- Swarbrick, G.E., Dever, S.A. & Annett, L. (2005) Landfill gas bioremediation using methane oxidation in a permeable reactive wall. In: Proc. Sardinia '05. Tenth International Waste Management and Landfill Symposium, 3–7 October 2005, CISA, Environmental Sanitary Engineering Centre, Cagliari, Italy.
- Thorstenson, D.C. & Pollock, D.W. (1989) Gas transport in unsaturated zones: Multicomponent systems and the adequacy of Fick's laws. *Water Resources Research*, **25**, 477–507.
- Trégourès, A., Beneito, A., Berne, P., Gonze, M.A., Sabroux, J.C., Pokryszka, Z., Savanne, D., Tauziede, C., Cellier, P., Laville, P., Milward, R., Arnaud, A., Levy, F. & Burkhalter, R. (1999) Comparison of seven methods for measuring methane flux at a municipal solid waste landfill site. Waste Management and Research, 17, 453–458.
- Troeh, F.R., Jabro, J.D. & Kirkham, D. (1982) Gaseous diffusion equations for porous materials. *Geoderma*, 27, 239–253.
- Tsubota, J., Eshinimaev, B.T., Khmelenina, V.N. & Trotsenko, Y.A. (2005) Methylothermus thermalis, gen. nov., sp. nov., a novel moderately thermophilic obligate methanotroph from a hot spring in Japan. *International Journal of Systematic and Evolutionary Microbiology*, 55, 1877–1884.
- Tsujimoto Y., Masuda, J., Fukuyama, J. & Ito, H. (1994) N₂O emissions at solid waste disposal sites in Osaka City. *Air Waste*, **44**, 1313–1314,
- UNFCCC (2005) Key GHG Data. United Nations Framework Convention on Climate Change, http://www.unfccc.int/resource/docs/publications/key_ghg.pdf
- US-EPA (2005) Landfill Gas Emissions Model (LandGEM) Version 3.02 User's Guide, EPA-600/R-05/047, USA. Available from: http://www.epa.gov/ttn/catc/dir1/landgem-v302-guide.pdf
- US-EPA (2006) Global anthropogenic non-CO₂ greenhouse gas emissions: 1990–2020. Office of Atmospheric Programs, Climate Change Division. http://www.epa.gov/nonco2/econ-inv/pdfs/global_emissions.pdf>
- US-EPA (2009) US Emission Inventory 2009. Inventory of U.S. Greenhouse gas emissions and sinks: 1990–2007. Public Review Draft. March (2009. USEPA #xxx-xx-xxx. http://www.epa.gov/climate-change/emissions/usinventoryreport.html Accessed April (2009.
- Vecherskaya, M.S., Galchenko, V.F., Sokolova, E.N. & Samarkin, V.A. (1993) Activity and species composition of aerobic methanotrophic communities in tundra soils. *Current Microbiology*, 27, 181–184.
- Wallington, T.J., Schneider, W.F., Worsnop, D.R., Nielsen, O.J., Sehested, J., Debruyn, W.J. & Shorter, J.A. (1994) The environmental impact of CFC-Replacements – HFCs and HCFCs. *Envi*ronmental Science and Technology, 28, 320A–326A.
- Wang, Y., Wu, W., Ding, Y., Liu, W., Perera, A., Chen, Y., Devare, M. (2008) Methane oxidation activity and bacterial community composition in a simulated landfill cover soil is influenced by the growth of Chenopodium album L. Soil Biology and Biochemistry, 40, 2452–2459.
- Whalen, S.C. & Reeburgh, W.S. (1990) Consumption of atmospheric methane by tundra soils. *Nature*, 346, 160–162.
- Whalen, S.C., Reeburgh, W.S. & Sandbeck, K.A. (1990) Rapid methane oxidation in a landfill cover soil. *Applied and Environmental Micro-biology*, 56, 3405–3411.

- Whittenbury, R. & Dalton, H. (1981) The methylotrophic bacteria. In: The Prokaryotes, a Handbook on Habits, Isolation, and Identification of Bacteria, Vol. I. Springer-Verlag, New York.
- Whittenbury, R., Phillips, K.C. & Wilkinson, J.F. (1970) Enrichment, isolation, and some properties of methane-utilizing bacteria. *Journal of General Microbiology*, 25, 225–233.
- Williams, G.M. & Aitkenhead, N. (1991) Lessons from Loscoe: the uncontrolled migration of landfill gas. Quarterly Journal of Engineering Geology, 24, 191–207.
- Williams, G.M., Ward, R.S. & Noy, D.J. (1999) Dynamics of landfill gas migration in unconsolidated sands. Waste Management and Research. 17, 327–342.
- Willumsen, H. (1996) Landfill gas utilization: statistics of existing plants.
 In: Christensen, T.H., Cossu, R. & Stegmann, R. (eds.): Landfilling of Waste: Biogas, pp. 19–24. E & FN Spon, London.
- Willumsen, H. (2003) Landfill gas plants worldwide: number and types. In: Proc. of Sardinia '03, Ninth International Waste Management and Landfill Symposium, CISA Environmental Sanitary Engineering Centre, Cagliari, Italy.
- Willumsen, C. & Bach, L. (1991) In: Christensen, T.H., Cossu, R. & Stegmann, R. (eds.): Proc. Sardinia '91. Third International Landfill Symposium, CISA, Environmental SanitaryEngineering Centre, Cagliari, Italy, vol. I, pp 329–348.
- Wilshusen, J.H., Hettiaratchi, J.P.A., De Visscher, A. & Saint-Fort, R. (2004a) Methane oxidation and formation of EPS in compost: Effect of oxygen concentration. *Environmental Pollution*, **129**, 305–314
- Wilshusen, J.H., Hettiaratchi, J.P.A. & Stein, V.B. (2004b) Long-term behaviour of passively aerated compost methanotrophic biofilter columns. Waste Management, 24, 643–653.
- Wise, M.G., McArthur, J.V. & Shimkets, J.L. (1999) Methanotroph diversity in landfill soil: Isolation of novel type I and type II methanotrophs whose presence was suggested by culture-independent 16S ribosomal DNA analysis. Applied and Environmental Microbiology, 65, 4887–4897.
- Wise, M.G., McArthur, J.V. & Shimkets, L.J. (2001) Methylosarcina fibrata gen. nov., sp. nov. and Methylosarcina quisquiliarum sp. nov., novel type I methanotrophs. International Journal of Systematic and Evolutionary Microbiology, 51, 611–621.
- Wrangstadh, M., Conway, P.L., & Kjelleberg, S. (1986) The production and release of an extracellular polysaccharide during starvation of a marine pseudomonas sp. and the effect thereof on adhesion. Archives of Microbiology, 145, 220–227.
- Wunsch, D.A. (2004) Complex Variables with Applications, pp. 696. Addison Wesley, Boston, MA, USA.
- Yamada, M., Ishiwata, N., Inoue, Y., Ohsako, M. & Tanaka, M. (1998) Numerical analysis of methane oxidation and migration in landfill cover soil. In: Proc. of the Second Joint Conference of Korean Society of Waste Management and Japan Society of Waste Management Experts, Seoul, Korea, pp. 81–84.
- Yang, M., Mehrotra, A. & Hettiaratchi, J.P.A. (2000) Control of methane emissions from heavy oil wells by gas clustering and utilization. *International Journal of Surface Mining, Reclamation and Environ*ment, 14, 261–273.
- Zeiss, C.A. (2006) Accelerated methane oxidation cover systems to reduce greenhouse gas emissions from MSW landfills in cold-semi-arid regions. *Water, Air, and Soil Pollution*, **176**, 285–306.